
Tidlig intervensjon
& Intensiv

Habilitering

CP konferansen
mars 2019

Nina Kløve
Habiliteringssenteret

Vestre Viken

Helse Foretak

Tidlig intervensjon-
 for spebarn i risiko for utvikling av CP

• 16 ukers systematisk og intensivert
motorisk oppfølging for nyfødte i risiko for
utvikling av cerebral parese

• Et samarbeid mellom nyfødt intensiv, ped
pol, Habiliteringssenteret og 1ste linje i
VVHF

Small step
Eliasson
Sverige

Eliasson et al. BMC Pediatrics

(2016) 16:175 DOI
10.1186/s12887-016-0711-x

GAME
Goals Activity

Motor Enrichement
Morgan & Novak

Australia
Morgan et al. BMC Pediatrics

(2015) 15:30 DOI
10.1186/s12887-015-0347-2 COPCA

Coping and Caring for
Children with Special

Needs
Hadders- Algra

Nederland
Dirks et al. Phys Ther. 2011

Sep;91(9):1303-22. doi:
10.2522/ptj.20100207

https://www.ncbi.nlm.nih.gov/pubmed/21719638
https://www.ncbi.nlm.nih.gov/pubmed/21719638
https://www.ncbi.nlm.nih.gov/pubmed/21719638

Programmets søyler

Motorisk
stimulering

Foreldre
veiledning

Kollega
veiledning

Inntak

• Henvisning fra nyfødt int/ped.pol

• Lege og fysio vurdering med standardisert test innen ca 2 uker

• Etablere kontakt med 1ste linje, samarbeidsavtale

Intervensjon

16 uker

• 6 hjemmebesøk av fysio hab og 1ste linje. (4x hver 2 uke, 2x hver 4 uke)

• Ca 8 hjemmebesøk fysio fra 1ste linje

• Ca 3 telefonveiledninger av hab fysio til 1ste linje terapeut

Avslutning

• Lege og fysio vurdering med Hammersmith Infant Neurological
Examination og PDMS ca 2 uker etter tiltaksperiode

• Lege og fysio kontroll etter ca 6 mnd. Deretter ved nye 6 mnd avhengig av
«funn» siste kontroll

Henvisningskriterier

• Hjerneblødning gr 3-4
• Gjennomgått infarkt
• Periventrikulær leukomalasi (PVL) (Grad 2 - 4)
• Test of Infant Motor Performance (TIMP) score

under 25 percentil 13 uker korrigert alder
• TIMP score mellom 25 og 34 percentil ved 13 uker

korrigert alder, i kombinasjon med minimum et av
kriteriene beskrevet ovenfor

• Hypotermibehandlet asfyksi, i kombinasjon med
minimum et av kriteriene beskrevet ovenfor

• Under 6 måneder korrigert alder

Fanger opp barn
med en risiko for
utvikling av CP på

20 -30%

37 barn
henvist

34 barn
inkludert

10 barn
gjennomført

hele forløp inkl
6 mnd kontroll

Alder ved oppstart: 8.4
uker (korrigert alder for

premature)

0

5

10

15

20

25

Gutter Jenter Prematur Terminfødt

Uke 22.5- 36.5

0

2

4

6

8

10

12

Henvisningsårsaker -hovedkategorier

Diagnostisering

CP diagnose v/ktr
etter tiltaksperiode
(n=2)
CP diagnose
tiltaksperiode (n=3)

CP diagnose ved 6
mnd kontroll (n=3)

Ikke CP diagnose pr i
dag (n=26)

• Bilateral, n=1

• Unilateral, n=2

• Unilateral, n=2 • Bilateral spastisk,
n=1

• Unilateral, n=1

• Dyskinetisk , n=1

CP i
tiltaksperiode

n =3

CP diagnose
ved avsluttet
tiltaksperiode

n=2

Avsluttet

n=10

Kontroll etter
ca 6 mnd

n=3

Tiltak

• 1 barn • 2 barn

• 1 barn • 3 barn

• (4 invitert)

Buskerud
Intensive
Program

Systematisk
håndtrening

Intensivert
tiltak

hjemme/
planlagt

oppstart BIP

Veiledning til
bhg

Buskerud Intensive
Program (BIP)

En familiesentrert
modell for intensiv
habilitering av barn

med
funksjonsnedsettelse

Forskning på BIP: Fallang, Øien &
Østensjø (HiOA/OsloMet)

Best mulig funksjons- og
mestringsevne, selvstendighet
og deltagelse (Helsedirektoratet 2018)

Person- og
omgivelsesfaktorer har
betydning for funksjon
(WHO/ICF 2001)

Familiefaktorer har
betydning for valg av

tiltak
(Rackausaite 2015)

Det skapes flere
læringsmuligheter for barn
når deltakelse i daglige
aktiviteter utgjør
læringssituasjonen
(Raab 2016)

Høyere forekomst av
trøtthet og fysisk utmattelse
hos voksne med CP enn den

generelle befolkningen
(Jahnsen 2003) Mange barn og unge

med CP strever med
psykiske vansker og
sosiale relasjoner

(Bjørgaas 2015)
Fam. sentrerte

intervensjoner er
assosiert med positivt
utkomme for foreldre

og barn med FH
(Dunst 2014,2007,

Triviette 2010)

Kontekst vs
barnefokusert

tilnærming
(Anaby 2016)

Deltakelse

Forsterke innlæring
av hverdagsferdigheter
i tidlig alder
(motorisk søyle)

Målsetning i BIP

Øke barnets
deltakelse i

dagliglivets aktiviteter

Styrke barnets
forutsetning for
deltakelse i egen

habilitering

Kompetanseheving foreldre og fagfolk

1-2 år
• Bolk I. Jeg vil –jeg kan

• GMFCS nivå I-V el tilsvarende funksjon

2-6 år

• Bolk II. Samlinger
• GMFCS nivå II og III hver 6 mnd til skolestart

• GMFCS nivå I 2 samlinger

5-6 år
• Bolk III. Skolestart

• Alle nivå

7-15 år
• Bolk IV. Skoleprogrammet

• Beitostølen Helsesport senter

Nivå IV + V:til
eks PITH/PIH

Nivå I: deltar
1ste året

Bolk I. Jeg vil – jeg kan

• 4 deler, 3 samlinger på Hab.senter (2x4 dager, 1x3 dager), GAS
mål veiledning i bhg

• Fagkurs foreldre, fagpersoner: introdag, CP basis, AKKtiv,
epilepsi, store sammensatte funksjonsvansker

Bolk II. Samlinger

• 3 dager hver 6 mnd, intensiverte GAS mål perioder (12 uker)

• Kurs som over

Bolk III. Skolestart

• Samarbeid med barnehage og skole i forberedelsene til
overgang (før skolestart)

• Observasjon skolestart, samarbeidsmøte skole, fagpersoner og
foreldre (e skolestart)

• Kursdag

Bolk IV. Skoleprogrammet

 Aktiv fritid

Sportsaktiviteter og sosialt fellesskap

Bilde: Braceworks Custom Ortotics

Trene i betydning lære nye ferdigheter
gjennom et fokus på repetisjon og variasjon

av aktiviteter i dagliglivet.
Stimulere barnets motivasjon til utforskning i

ytterkant av ferdighetsnivå
Tilrettelegge omgivelser og oppgave -

kontekstfokusert tilnærming

«Treningsprinsipper» i
BIP

Unngå fokus på funksjonstap, som kan
gi opplevelse av å ikke bli sett som

person
(Bekken 2013)

Intensitet i BIP

Gruppeoppholdene er arena
for utforskning og utprøving.

Intensivert aktivitet
gjennomføres i bhg/hjem i

definert tidsperiode i
mellom samlingene med

oppfølging av lokal terapeut

Intensiv trening
assosieres med et

mer positivt
grovmotorisk forløp
(Sørsdahl 2019, Størvold

2018)

Kartlegging,
måleverktøy i

BIP

Canadian Occupational
Performance Measure (COPM)
CHILD engagment in Daily Life
Goal Attainment Scaling (GAS)

Hensikt: begrense
entydig fokus på

bevegelse som avvik fra
et standardkrav

(Bjorbækmo 2015, 2011)

Metoder i BIP

Deltakende observasjon
Veiledning

Videoanalyse
Samarbeidsdag uten barn etter hvert gruppeopphold

Definerte treningsperioder,

Indivduelle målsetningsprosser (GAS)

Foreldrearbeid

Shumway-Cook &
Woollacot 2011

Bilde:Interact. HiOA

Deltakende observasjon

”Mange aktiviteter gir mulighet til
å oppdage nye ting vi ikke
tidligere har sett”

”Det å verbalisere hva som gjøres
– sjekke ut om det er ok. Hva
ønsker jeg å utfordre/ hva gir
øyeblikket av muligheter?”

Foreldrearbeid

En mors tilbakemelding : ” Det
siste foredraget – som jeg ikke

visste at jeg trengte, men som jeg
trengte!”,

Bidra til økt forståelse av seg selv og barnet
Bidra til økt håndtering av

merutfordringene som barnets FH kan
innebære

(Renlund 2008, Vatne 2015)

Styrke foreldre:
psykoedukasjon,

erfaringsutveksling,
mestring

(Renlund 2008, Vatne 2015)

