Determinants of Ease of Care Giving of Young Children with Cerebral Palsy

Lisa Chiarello, PT, PhD, PCS, Drexel University
Kate Randall, MS, University of Western Ontario
Doreen Bartlett, PT, PhD, University of Western Ontario
Robert Palisano, PT, ScD, FAPTA, Drexel University

Funded by CIHR & NIDRR
Objective

- Ease of care giving > level of difficulty in assisting a child to perform self-care activities
- Ease of care giving > important outcome of family-centered services for young children with cerebral palsy
- To identify the child, family, and service determinants that are associated with ease of care giving of young children with cerebral palsy
 - Implications for practice > enable health care professionals to provide evidence-based interventions and support children and families
Setting and Participants

- 4 regions in the United States and 6 provinces in Canada
- Convenience sample of 387 children with CP and parents
 - Children
 - 215 boys, 172 girls
 - 18-60 months of age
 - Mean age 3y 2mo, SD 11mo
 - Varied gross motor abilities across all GMFCS levels
 - Parents
 - 94% mothers
Methods

- Cohort study
 - Secondary data analysis
- Data collected in children’s homes or therapy clinics
- 3 data collection sessions over a one-year period
Measures

Child Factors: Beginning of study

Parent Completed
- Adaptive Behavior: Early Coping Inventory
- Associated Conditions & Co-morbidities: Child Health Conditions Questionnaire
- Endurance: Early Activity Scale for Endurance

Therapist Administered
- Spasticity: Modified Ashworth Scale
- Quality of Movement: Gross Motor Performance Measure
- Balance: Early Clinical Assessment of Balance
- Muscle Strength: Functional Strength Assessment
- Range of Motion: Spinal Alignment and Range of Motion Measure
- Distribution of Involvement
- Gross Motor Function: Gross Motor Function Classification System
Measures

Parent Completed

Family Factors Demographics: Beginning of study
- Age & education of parent
- Total number of children & adults in household

Family Factors: Middle of study
- Family Expectations of Child: Questionnaire
- Family Supports: Family Support Scale

Service Factors: Middle of study: Questionnaire
- Amount of Physical & Occupational Therapy Services
- Family-centeredness of services
- Coordination of services
- Extent services meeting child needs
- Focus of services on activity, self-care, & environment
Measures: Outcome

Parent Completed: At End of Study

Ease of Caregiving: Supplement to the Child Engagement in Daily Life Measure

- 12 items
- Example: How difficult is it for you to help your child eat?
- 5-point likert scale:
 - 1 = very difficult to 5 = no help is needed
Data Analysis

- Sequential multiple linear regression
 - Calculated Pearson’s correlations between Ease of Caregiving and child, family, & service factors
 - All child factors correlated (moderate to high)
 - Family expectations only family factor correlated (moderate)
 - All service variables except family-centeredness correlated (low to moderate)
 - Calculated intercorrelations among predictors
 - Multi-collinearity (r≥0.80)
 - GMFCS highly related to balance & muscle strength
Results

<table>
<thead>
<tr>
<th>GMFCS Levels</th>
<th>I</th>
<th>II</th>
<th>III</th>
<th>IV</th>
<th>V</th>
<th>Total</th>
</tr>
</thead>
<tbody>
<tr>
<td>Ease of Caregiving</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>x (sd)</td>
<td>4.4 (0.4)</td>
<td>3.9 (0.6)</td>
<td>3.9 (0.5)</td>
<td>3.4 (0.7)</td>
<td>3.0 (0.7)</td>
<td>3.8 (0.8)</td>
</tr>
<tr>
<td>Median</td>
<td>4.5 (3.0 – 5.0)</td>
<td>3.9 (2.8 – 4.6)</td>
<td>4.0 (2.8 – 4.8)</td>
<td>3.5 (2.1 – 4.8)</td>
<td>3.1 (1.2 – 4.3)</td>
<td>4.0 (1.2 – 5.0)</td>
</tr>
</tbody>
</table>
Results

- Child factor model accounted for 55% of the variance of ease of care giving ($p<0.001$)
- Addition of one family factor added 1% ($p<0.02$)
- Addition of service factors added an additional 1% ($p<0.01$)
- Final model > significant variables
 - Gross motor ability ($\beta = -0.35$)
 - Impact of health conditions ($\beta = -0.17$)
 - Spasticity ($\beta = -0.14$)
 - Family expectations ($\beta = 0.09$)
 - Coordination of services ($\beta = 0.09$)
 - Needs being met ($\beta = 0.09$)
Implications for Practice: To Support Ease of Caregiving for the Family

- Optimize gross motor abilities
 - Enhance balance
 - Prevent secondary impairments
- Promote health: minimize the impact of health conditions
- Manage spasticity
- Support families in encouraging children to fully participate to their abilities in self-care
- Collaborate with others and coordinate care
- Address family priorities and needs for their child
Questions, Comments, Thoughts??

Lisa.chiarello@drexel.edu