

HAL
open science

Establishing a framework for driving rehabilitation in multiple sclerosis

Hannes Devos, Maud Ranchet, Deborah Backus, Abiodun Emmanuel Akinwuntan

► **To cite this version:**

Hannes Devos, Maud Ranchet, Deborah Backus, Abiodun Emmanuel Akinwuntan. Establishing a framework for driving rehabilitation in multiple sclerosis. 2016 American Congress of Rehabilitation Medicine, Oct 2016, Chicago, IL, United States. pp.e4-e5, 10.1016/j.apmr.2016.08.009 . hal-01467076v2

HAL Id: hal-01467076

<https://hal.science/hal-01467076v2>

Submitted on 28 Feb 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Establishing a Framework for Driving Rehabilitation in Multiple Sclerosis

Hannes Devos, PhD,¹ Maud Ranchet, PhD,¹ Deborah Backus, PT, PhD,² Abiodun E. Akinwuntan, PhD, MPH, MBA^{1,4}

Objective: To establish a framework for driving rehabilitation by identifying the critical cognitive, visual, and motor deficits leading to impaired on-road driving in multiple sclerosis (MS).

Design: Prospective study.

Setting: Shepherd MS Center in Atlanta and Augusta University Simulator Lab

Participants: A total of 102 active drivers with MS who underwent detailed cognitive, motor, and visual testing as well as an on-road test.

Interventions: Not applicable

Main Outcomes Measures. Performance on off-road cognitive, visual, and motor tests was correlated with performance on 13 specific on-road driving skills. These driving skills were mapped onto an existing theoretic model of operational, tactical, visuo-integrative, and mixed driving clusters. Stepwise regression analysis was employed to determine the off-road impairments influencing performance on the on-road test and each cluster.

Results. Visuospatial function, inhibition, binocular acuity, vertical visual field, and stereopsis explained 37% ($R^2=0.37$) of the variance in total on-road scores. Attentional shift, stereopsis, glare recovery, and use of assistive devices best predicted the operational cluster ($R^2=0.28$). Visuospatial function, inhibition, reasoning, binocular acuity, and stereopsis best determined the tactical cluster ($R^2=0.41$). The visuo-integrative model comprised binocular acuity and stereopsis ($R^2=0.12$). Inhibition and binocular acuity provided the best model to predict performance in the mixed cluster ($R^2=0.25$).

Conclusions and relevance. Driving rehabilitation for individuals with MS should include remedial training of visuospatial and executive functions as well as compensatory strategies to correct for impaired visual acuity and field of view. Different training programs can be developed to target specific on-road driving skills.