

Dunov

iPod coach
for people with autism

S.M.H. Timmer, Dr Leo Kannerhuis

Dunov: digital coach

- **Dr. Leo Kannerhuis**
Organisation & ASD
- **Digital coaching**
Why & How
- **Trial**
Design & Results
- **Future**

Dunov: Dr. Leo Kannerhuis

Specialist treatment centre and knowledge institute for people with ASD

- Providing optimal specialist care
- Diminishing developmental stagnation and stimulating personal growth
- Maximum personal development and social independence

Dunov: Dr. Leo Kannerhuis

Treatmentcenter

Residential treatment

day-care treatment; intense and less intense

Age 6-80 yrs, now developing 0-6 yrs

Knowledge centre: Research & Development:

Research

Innovation

Education of professionals

Dunov: Autism Spectrum Disorder

ASD: problems with information processing and integration

- Executive functions:
 - Keeping the overview
 - Planning and organisation
- Central coherence:
 - Focus on details
 - Problems with generalisation
- Theory of Mind
 - Lacking empathy and imagination

Dunov: Daily life skills

- **Level of functioning on daily life skills**
- **Disharmonic profile (VABS):**
 - Daily life skills vary
 - variations within a domain of functioning
- **Developing practical independence**
usually not spontaneous, not even at a higher age
- **Intensive skilltraining: method Daily life skills**
(Palmen & Josselin-de Jong 2004)
 - Measuring skill level and necessary level of guidance
 - Task analyses/ flowcharts
 - Technical/theoretical and practical training

Dunov: ASD & daily life skills

Daily impact on independence

- Limited Mobility:
 - Education and work: unemployment benefits
- Household tasks:
 - Shopping for groceries, cooking, washing etc.
 - Need for assisted living/lifelong living support

Dunov, digital coaching, anytime & anywhere;

To empower, offer support and improve problem solving skills, lifelong, on all living areas

Dunov; education

- Supporting dialogues on iPod;
 - Specific topics: travelling with public transport
 - Based on training method daily life skills and life domains
- Planning support PT
- Problem solving PT

Dunov; education

What is going on?

I am late for school

My exam is delayed

My schedule has changed

Ask 5 minutes for
consulting the genitor:

Alright, he's got 5 minutes

I can't find him

Did you leave
home to late?

No

Yes

Dunov: Reality & Results 1

A small trial, proof of principle

- Experimental group $n=5$ (4 completed)
- Control group

Control on effect attention/stimulating
Travelling with PT ($n=2$)

Dunov: reality & Results 2

1. Wellbeing/ quality of life
 - mental wellbeing (rand 36)
2. Clinical results
 - Gaol attainment (GAS)
 - Amount of voyages with PT (bus/train)
 - Experienced tension while travelling
3. Cost effectiveness
 - Amount of taxi transport
4. Client satisfaction
 - Evaluation questionnaire

Dunov: reality & Results 3

Time table

week 1

week 4

week 8

Introduction 1. Information 2. Current behavior - registration amount of voyages - questionnaire traveling behavior	Screening Measuring level of independent functioning	Training Training digital coach
--	--	---

Independent travelling 4 weeks with digital coach First and last week: - registration amount of voyages - questionnaire traveling behavior

Dunov: reality & Results 4

- client 1
 - Travelling indepent more often (0 up to 13 times a week)
 - Improvement of mental wellbeing
 - Less use of taxi
- client 2
 - Travelling indepent more often (0 up to 12 times a week)
 - Less transport by parents needed (7 to 1 a week)
- client 4
 - Improvement of mental wellbeing
 - Experiences less tress while travelling

Control group:
No changes

Dunov: reality & Results 5

Evaluation clients

- User-friendly?

Is the digital coach easy to use?

- 2x very easy / 1 x easy

- Effectiveness

Does the information help you while travelling?

- 2x often / 1 x sometimes

- Frequency of use

How often did you use your digital coach while travelling?

- 1x always / 1x sometimes / 1x never

Dunov: reality & Results 6

Evaluation parents

- Diminished emotional burden / less help needed

Due to the use of the digital coach? Yes!

- 1-4 x/week less taxi rides
- 1-4 x/week less car transport needed
- 5-8 x/week less car transport needed
- I don't have to accompany him while travelling (2x)
- Less help needed with planning his journeys
- Fewer calls for support/help

Dunov: digital coaches

Thank you for your attention,

Questions?

www.dunov.com

digitalcoach@dunov.com

Sponsored by
City of Nijmegen: KCR Nijmegen
Nuts Ohra, zorgverzekeraar.