

Traumatic Brain Injury

What are person-centered functional goals?

- Goals identified by the client, in partnership with the clinician and family, that allow participation in meaningful activities and roles

Why target person-centered functional goals?

- To maximize outcomes that lead to functional improvements that are important to the individual
- To optimize the individual's potential to participate in meaningful activities
- To facilitate a partnership that ensures the individual and family have a voice in the care received and outcomes achieved
- To demonstrate to the payers the value of skilled services

What is the ICF, and how does it help?

The International Classification of Functioning, Disability and Health (ICF)—developed by the World Health Organization (WHO)—is a framework to address functioning and disability related to a health condition within the context of the individual's activities and participation in everyday life.

ICF: International Classification of Functioning, Disability and Health

Person-Centered Focus on Function: Traumatic Brain Injury

Case study: Sophia

Health Condition: Traumatic Brain Injury

Assessment Data

Body Functions and Structures

Structural Impairment:

Bilateral frontal subdural hematoma

Language Function: Deficits in

- comprehension of figurative language
- conversational topic selection and maintenance
- narrative coherence
- turn taking

Cognitive Function: Deficits in

- declarative learning
- selective attention (easily distracted)
- metacognition (e.g., insight)
- self-regulation

Activities and Participation

- Unsuccessful social conversations with friends and family
- Family reports of inappropriate social comments in public
- Loss of ability to read or watch movies for pleasure
- Academic probation because of incomplete schoolwork
- Family reports of social isolation

Environmental and Personal Factors

- Age: 20
- Supportive family
- Tech savvy
- Low frustration tolerance
- Motivated to complete degree
- Impulsive/restless
- Record of pre-injury academic success
- Motivated to socialize
- No history of language or learning disability

Clinical Reasoning

What impairments most affect function in the current setting or at discharge, based on clinician assessment and individual's self-report?

What activities are most important to the individual in the current or discharge setting?

What environmental/personal characteristics help or hinder participation in activities or situations in the current or discharge setting?

Goal Setting

Sophia's Functional Goals

Long-Term Goal:

Sophia will use appropriate communication skills for social interactions with both familiar and unfamiliar partners with 90% success per client's and peers' report.

Short-Term Goals: Sophia will

- identify others' positive vs. negative communication behaviors in a 2-minute video-recorded conversation
- identify positive vs. negative communication behaviors in a 2-minute video-recorded conversation of client + peer
- collaborate with clinician to identify target positive behaviors to practice
- successfully use target behaviors in a 2-minute interaction with clinician, with cues
- successfully use target behaviors in a 2-minute interaction with clinician, without cues
- successfully use target behaviors in a 2-minute interaction with a peer