

Development of ICF Core Sets for Hearing Loss

**Berth Danermark, Sophia Kramer, Louise Hickson, Jean-Pierre Gangé,
Claes Möller, De Wet Swanepoel, Bradley McPerson,
et al.**

Partner-Organisations:

International Federation of Hard of Hearing People,
Institute for Health and Rehabilitation Sciences
ICF Research Branch, WHO CC FIC Germany
Ludwig-Maximilian University of Munich

International Classification of Functioning, Disability and Health

ICF

Approved by the World Health Assembly in May 2001

International

The biopsychosocial model of functioning and disability

ICF

International
Classification of
Functioning,
Disability
and
Health

World Health Organization
Geneva

ICF provides an international common language and universal conceptual framework for describing functioning, disability and health

Foundations of the ICF

- International
- Independent of health condition / etiology
- Independent of (health) profession

Contents

- A. Introduction
- B. One-level classification
- C. Two-level classification
- D. Detailed classification with definitions
- E. Annexes
- F. Index

<http://www3.who.int/icf/icftemplate.cfm>

Body Function & Structure

- **Body functions** are physiological functions of body systems, including psychological functions
- **Body structures** are anatomical parts of the body, such as organs, limbs and their components
 - Impairments

Activity & Participation

- **Activity** is the execution of a task or action by an individual. It represents the individual perspective of functioning.
 - **Activity limitations**
- **Participation** is involvement in a life situation. It represents the societal perspective of functioning.
 - **Participation restrictions**

Environmental Factors

- Environmental factors make up the physical, social and attitudinal environment in which people live and conduct their lives
 - Environmental factors are external to individuals and can have positive (**facilitator**) or negative (**barrier**) influence on the individual

Personal Factors

- e.g. gender, age, race, fitness, lifestyle, habits, social background, other health conditions ...

ICF -- Structure

One-Level Classification

Body Functions (b)

Body Structures (s)

Chapter 1

Mental functions

Structures of the nervous system

Chapter 2

Sensory functions and pain

The eye, ear and related structures

Chapter 3

Voice and speech functions

Structures involved in voice and speech

Chapter 4

Functions of the cardiovascular, haematological, immunological and respiratory systems

Structures of the cardiovascular, immunological and respiratory systems

Chapter 5

Functions of the digestive, metabolic and endocrine systems

Structures related to the digestive, metabolic and endocrine systems

Chapter 6

Genitourinary and reproductive functions

Structures related to the genitourinary and reproductive systems

Chapter 7

Neuromusculoskeletal and movement-related functions

Structures related to movement

Chapter 8

Functions of the skin and related structures

Skin and related structures

One-Level Classification

Activities and Participation (d)

Chapter 1	Learning & Applying Knowledge
Chapter 2	General Tasks and Demands
Chapter 3	Communication
Chapter 4	Movement
Chapter 5	Self Care
Chapter 6	Domestic Life Areas
Chapter 7	Interpersonal Interactions
Chapter 8	Major Life Areas
Chapter 9	Community, Social & Civic Life

One-Level Classification

Environmental Factors (e)

Chapter 1	Products and technology
Chapter 2	Natural environment and human-made changes to the environment
Chapter 3	Support and relationships
Chapter 4	Attitudes
Chapter 5	Services, systems and policies

Uniform or generic scale (qualifier)

0 NO problem (none, absent, negligible,...)

1 MILD problem (slight, low,...)

2 MODERATE problem (medium, fair...)

3 SEVERE problem (high, extreme,...)

4 COMPLETE problem (total,...)

8 not specified (the available information does not suffice to specify the severity of the problem)

9 not applicable (it is inappropriate or not possible to apply the code)

ICF

0 NO problem (none, absent, negligible,...)

1 MILD problem (slight, low,...)

2 MODERATE problem (medium, fair...)

3 SEVERE problem (high, extreme,...)

4 COMPLETE problem (total,...)

8 not specified (the available information does not suffice to specify the severity of the problem)

9 not applicable (it is inappropriate or not possible to apply the code)

ICF

0 NO barrier

1 MILD barrier

2 MODERATE barrier

3 SEVERE barrier

4 COMPLETE barrier

0 NO facilitator

+1 MILD facilitator

+2 MODERATE facilitator

+3 SEVERE facilitator

+4 COMPLETE facilitator

8 not specified

9 not applicable

ICF Core Sets

Fractions of the ICF relevant for specific health conditions and/or a specific context

- Dictionaries of human languages
 - Words and descriptions of these words which enable us to communicate all aspects of **the human experience**
 - 300'000 - 600'000 words
- The ICF dictionary
 - Names, codes, and descriptions of categories which enable us to communicate about the **human experience in relation to functioning and disability**

- How many of the **300'000 - 600'000** words of a spoken language do we need in day-to-day reality?
 - 2000 words cover 85% of the spoken language
 - With additional 2500 words one covers 95%!

- How many of the **1454 ICF categories** do we need in clinical practice or research?

- Research
Clinical encounter (by a single profession)
 - Approximately 10-20 **Brief ICF Core Sets**
- Multi-disciplinary assessment (by a team)
 - approximately 70-150 **Comprehensively ICF Core Sets**
- Selection depends on
 - Health condition
 - Context (acute, postacute, long-term; age)

Preparatory Phase

Empirical multicenter study

Systematic literature review

**Focus groups
Patients' interviews**

Experts' survey via email

Phase I

**International ICF
consensus
conference**

|
**1st version of the
ICF Core Sets for
hearing loss**

Phase II

**Testing and
Validation of the
1st version of the
ICF Core Sets for
hearing loss**

Year 1

Year 2

Comprehensive ICF Core Set

List of ICF categories that includes as **few categories as possible** to be practical, but **as many as necessary** to describe the typical spectrum of problems in functioning of patients with a specific condition **in a comprehensive, multidisciplinary assessment**

Brief ICF Core Set

List of ICF categories that serves as a minimum data set that will be reported in every clinical study to provide a standardized description of the burden of disease

ICF Core Sets for e.g.

- Chronic widespread pain
- Low back pain
- Osteoarthritis
- Osteoporosis
- Rheumatoid arthritis
- Chronic ischemic heart disease
- Diabetes
- Obesity
- Obstructive pulmonary diseases
- Depression
- Breast cancer
- Stroke

The aim

A brief and a comprehensive core set for hearing loss for field tests and validations in year 2011

Invitation

We invite all members of ICRA to participate in the core sets project!