

Voice

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: Voice

Case study: Ms. S

Health Condition: Vocal nodules

Assessment Data

Body Functions and Structures

- ENT diagnosis of vocal nodules
- No history of neurological or respiratory conditions
- Rough, breathy, strained vocal quality
- Vocal quality that worsens with use and fatigue
- Increased muscle tension (neck/strap muscles)

Activities and Participation

- Inability to teach for longer than 10 minutes without significant vocal fatigue
- Limited ability to engage in recreational acting roles
- Reduced ability to talk in social situations at the end of the day

Environmental and Personal Factors

- Age: 37
- Occupation: elementary school teacher
- Vocal use: approximately 7 hours per day
- Constant background noise during afternoon classes
- Use of caffeinated beverages to hydrate herself throughout the day
- Self-described as “talkative” and “outgoing”

Clinical Reasoning

What impairments most affect function, based on clinician assessment & individual’s self-report?

How does the individual’s voice impairment impact fulfillment of life roles (occupational, social, recreational)?

What environmental/personal characteristics help or hinder the client’s participation in activities or situations?

Goal Setting

Ms. S’s Functional Goals

Long-Term Goal:

Ms. S will demonstrate healthy vocal quality in the context of her daily work and social activities during continuous voice use for at least 15-minute monologues.

Short-Term Goals: Ms. S will:

- identify baseline behaviors that impact vocal hygiene by charting frequency of instances of unhealthy vocal behaviors (loud talking, throat clearing) as they occur throughout the day in natural settings x 1 week;
- reduce laryngeal hyperfunction by demonstrating use of appropriate resonant voice focus on 18/20 phrases produced with the clinician in the therapy room;
- use portable microphone for at least 3 hours of teaching per day;
- explore options for reducing background noise in teaching environment and implement three strategies over the course of 1 month, reporting results back to the clinician.