


Research Questions	Participation & Environment
 How is the participation of children with and withou disabilities similar and different in home, school and community settings? 	
 What environmental factors support and challenge participation within the home, school and community for children with and without disabilities? 	
	,


Clinical & Research Implications

Using the PEM-CY opens the door for discussion about participation-focused goals and intervention, with a particular on more complex, social occupations

Learning about supports in all three settings can provide OTs and parents with potential strategies to implement in settings where barriers are encountered

Expertise in activity and environmental adaptation positions OTs to assist parents in meeting the specific demands of home, school and community settings to support child and youth participation

Participation
Environment

Future Directions and Next Steps

Development of Participation and Environment Knowledge Hub:

Easy-to-use, readily available, and free-of-charge materials for families, service providers, and researchers

Educational Modules on Participation and Environment for various stakeholder groups

PEM-CY Package:

Downloadable PEM-CY with automated scoring and reporting functions

Administration Guidelines

Translations (French and Spanish)


	Participatio &
References	Environme
Bedell, G. M., Coster, W. J., Law, M., Teplicky, R., Khetani, M. A., Liljenquist, K., Gleason, K., Kao, YC., Ar Cousins, M. (April 2011). Participation and Environment Measure for Children and Youth (PEM-CV and Psychometric Findings. Poster presented at the American Occupational Therapy Association C Philadelphia, PA.): Descriptive
Bedell, G. M., Khetani, M. A., Cousins, M., Coster, W. J., & Law, M. (2011). Parent perspectives to inform measures of children's participation and environment. Archives of Physical Medicine and Rehabilit 773. doi: 10.1016/j.apmr.2010.12.029	
Coster, W. J., Bedell, G., Law, M., Khetani, M. A., Teplicky, R., Liljenquist, K., Gleason, K., & Kao, Y. (2011) evaluation of the Participation and Environment Measure for Children and Youth (PEM-CY). Devel Medicine and Child Neurology, 53(11), 1030-7. doi: 10.1111/j.1469-8749.2011.04	
Coster, W., & Khetani, M.A. (2008). Measuring participation of children with disabilities: Issues and cha Disability and Rehabilitation, 30, 639-648.	llenges.
Coster, W., Law, M., Bedell, G., Khetani, M.A., Cousins, M., & Teplicky, R. (2012). Development of the Pa Environment Measure for Children and Youth: Conceptual basis. Disability and Rehabilitation, 34(10.3109/0953282.	
World Health Organization (2001). International Classification of Functioning, Disability and Health. Ger Switzerland: WHO.	neva,
World Health Organization (2011). World Report on Disability. Geneva, Switzerland: WHO.	
Funding received from National Institute on Disability and Rehabilitation Research (N and Canadian Institutes of Health Research (CIHR)	IDRR)
	35