Pilbara Model of Care: Health System

Dudley, A; Fitzpatrick, J; Walker, R

A mother and child's Integrated Journey: **Fetal Alcohol Spectrum Disorder (FASD)**

0 - 4 vears

REASONS FOR REFERRAL Mother known to Drug and Alcohol Service or

known to be using alcohol and/or other drugs in this pregnancy or previous pregnancy

- Mother residing in communities known to have high levels of alcohol consumption
- Baby referred for Paediatric surveillance and/or Baby Follow up Program

Self-regulation, excessive irritability, sleep difficulties and/or developmental delay Child has family member with a diagnosis of

Children previously referred to WACHS or

CAMHS who have behavioural concerns such as attention, behaviour/and developmental delay, growth impairments

Child in the care of CPFS or residing in any out of home care

SCREENING

GP, AMS, Community Nurse, Midwife, Obstetrician

Antenatal screening, **AUDIT-C/ Hand** held record

Community Child Health, Child Health Nurse (CHN) or Registered Nurse at WACHS & AMS, Early Childhood Educators

³AEDC. ¹ASQ. ²ASQ-TRAK, ¹¹PEDS

SUPPORT/ASSESSMENT SERVICE PROVIDERS

GP, antenatal clinic at WACHS/AMS + other drug and alcohol or mental health services

Community outreach clinic -

6

Diagnostic Services WACHS & AMS & CAMHS And other visiting service providers FASD waitlist

PATCHES multidisciplinary clinic

ASSESSMENT TEAM

Ö

Community paediatric outreach clinic WACHS/AMS

Gumala Aboriginal Corporation 3a

Antena

Newborn/ postnatal

SERVICES AND SUPPORT

AMS – Providing antenatal and postnatal parent education and support; developmental surveillance and changing behaviours in relation to chronic conditions in children (to 6 years). Targetted at remote communities.

- Pilbara Aboriginal Drug and Alcohol Program
- Bloodwood Tree Drug and Alcohol Services

- Pilbara Community Alcohol and Drug Service & Mission Australia
- WACHS Paediatric Surveillance/Baby Follow

- DSC
- WACHS/link to Telehealth/Perth therapy support
- WACHS Outreach to communities
- AMS Collaborative Child Health support 0-5 high risk

No specific screening tools are available for FASD.

- Best Start Program communities AMS complex case coordination
- Gumala 3a communities
- Inclusion Support Program One Tree
- South Hedland Child and Parent Centre, other childcare centres
- - CPFS Case Workers
- Helping Minds (formerly ARAFMI)-Young Minds Family Mental Health Services Support

- YMCA Supported Playgroups, Play in the Park Program
- West Pilbara Mobile Playgroup Service to
- Families Moving Forward parenting program.
- Parenting support up to 8 years of age phone support and workshops
- Raising Children website

SERVICES FUNDING FOR THOSE DIAGNOSED WITH SIGNIFICANT FUNCTIONAL IMPAIRMENT

Disability Funding

DSC/NDIS - Local Area Coordinator

For DSC funding must meet criteria for any intellectual, cognitive, neurological, sensory or physical impairment, or a combination of these impairments and need significant and ongoing help every day with either self-care, communication, mobility making decisions interaction with the communication of t

Centrelink application for carer's

DIAGNOSES

GP, AMS, Community Nurse,

Antenatal screening: AUDIT-C/Hand held record.Brief Intervention

Potential Diagnoses

- ADHD Attention Deficit
- Post Traumatic Stress Disorder Genetic conditions

I or T = Instruments or Tools

Assessments: 1Ages and Stages Questionnaire (ASQ), 2Ages and Stages Questionnaire for Aboriginal Children (ASQ-TRAK), 3Australian Early Development Consensus (AEDC), 4Bayleys Scales of Infant and Toddler Development, 5Bruininks-Oseretsky Test of Motor Proficiency-2, 6 Comprehensive Evaluation of Language Fundamentals 4 - English Screener (CELF-4), 7 Comprehensive Evaluation of Language Fundamentals Preschool (CELF-P), 8 Conners Early Childhood) 9 Griffiths Mental Development Scales, 10 Movement Assessment Battery for Children-2, National Disability Insurance Scheme (NDIS), 11 Parents Evaluation of Developmental Status (PEDS), 11 Wide-range Assessment of Memory & Learning (2nd edition) Organisations: Aboriginal Medical Service (AMS), Child and Adolescent Mental Health Service (CAMHS), Department for Child Protection & Family Support (CPFS), Disability Services Commission (DSC)

Dudley, A; Fitzpatrick, J; Walker, R

Pilbara Model of Care: Health System

A mother and child's Integrated Journey: **Fetal Alcohol Spectrum Disorder (FASD)**

0 - 4 vears

REASONS FOR REFERRAL

Mother known to Drug and Alcohol Service or known to be using alcohol and/or other drugs in this pregnancy or previous pregnancy

- Mother residing in communities known to have high levels of alcohol consumption
- Baby referred for Paediatric surveillance and/or Baby Follow up Program

Self-regulation, excessive irritability, sleep difficulties and/or developmental delay

Child has family member with a diagnosis of

Children previously referred to WACHS or CAMHS who have behavioural concerns such as attention, behaviour/and developmental delay, growth impairments

Child in the care of CPFS or residing in any out of home care

SCREENING

GP, AMS, Community Nurse, Midwife, Obstetrician

Antenatal screening, **AUDIT-C/ Hand**

Community Child Health, Child Health Nurse (CHN) or Registered Nurse at WACHS & AMS, Early Childhood Educators

³AEDC. ¹ASQ. ²ASQ-TRAK, ¹¹PEDS

SUPPORT/ASSESSMENT SERVICE PROVIDERS

GP, antenatal clinic at WACHS/AMS + other drug and alcohol or mental health services

Community outreach clinic

Diagnostic Services WACHS & AMS & CAMHS And other visiting service providers FASD waitlist

PATCHES multidisciplinary clinic

ASSESSMENT TEAM

Community paediatric outreach clinic WACHS/AMS

Gumala Aboriginal Corporation 3a

Antena

Newborn/ postnatal

SERVICES AND SUPPORT

AMS – Providing antenatal and postnatal parent education and support; developmental surveillance and changing behaviours in relation to chronic conditions in children (to 6 years). Targetted at remote communities.

- Pilbara Aboriginal Drug and Alcohol Program
- Bloodwood Tree Drug and Alcohol Services

Pilbara Community Alcohol and Drug Service & Mission Australia

YMCA – Supported Playgroups, Play in the

West Pilbara Mobile Playgroup Service to

WACHS Paediatric Surveillance/Baby Follow

Park Program

- DSC
- WACHS/link to Telehealth/Perth therapy support
- WACHS Outreach to communities

AMS Collaborative Child Health support 0-5 high risk program for aboriginal children and their families, play groups

- Best Start Program communities AMS complex case coordination
- Gumala 3a communities
- Inclusion Support Program One Tree
- South Hedland Child and Parent Centre, other childcare centres

CPFS Case Workers

- Families Moving Forward parenting program.
- Helping Minds (formerly ARAFMI)-Young Minds Family Mental Health Services Support

No specific screening tools are available for FASD.

- Parenting support up to 8 years of age phone support and workshops
- Raising Children website

SERVICES FUNDING FOR THOSE DIAGNOSED WITH SIGNIFICANT FUNCTIONAL IMPAIRMENT

Disability Funding

DSC/NDIS - Local Area Coordinator

For DSC funding must meet criteria for any intellectual, cognitive, neurological, sensory or physical impairment, or a combination of these impairments and need significant and ongoing help every day with either self-care, communication, mobility making decisions interaction with the communication of t

Centrelink application for carer's

DIAGNOSES

GP, AMS, Community Nurse,

Antenatal screening: AUDIT-C/Hand held record.Brief Intervention

Potential Diagnoses

- ADHD Attention Deficit
- Post Traumatic Stress Disorder Genetic conditions

I or T = Instruments or Tools

Assessments: 1Ages and Stages Questionnaire (ASQ), 2Ages and Stages Questionnaire for Aboriginal Children (ASQ-TRAK), 3Australian Early Development Consensus (AEDC), 4Bayleys Scales of Infant and Toddler Development, 5Bruininks-Oseretsky Test of Motor Proficiency-2, 6 Comprehensive Evaluation of Language Fundamentals 4 - English Screener (CELF-4), 7 Comprehensive Evaluation of Language Fundamentals Preschool (CELF-P), 8 Conners Early Childhood) 9 Griffiths Mental Development Scales, 10 Movement Assessment Battery for Children-2, National Disability Insurance Scheme (NDIS), 11 Parents Evaluation of Developmental Status (PEDS), 11 Wide-range Assessment of Memory & Learning (2nd edition) Organisations: Aboriginal Medical Service (AMS), Child and Adolescent Mental Health Service (CAMHS), Department for Child Protection & Family Support (CPFS), Disability Services Commission (DSC)

6

Pilbara Model of Care: Education System

Dudley, A; Fitzpatrick, J; Walker, R

A child's Integrated Journey: **Fetal Alcohol Spectrum Disorder (FASD)**

4 years and over

REASONS FOR REFERRAL

- Child registered with Paediatric Surveillance through WACHS, mother known to Drug and Alcohol Service or known to be using alcohol and/or other drugs
- Children already referred to WACHS or CAMHS who have behavioural concerns such as attention, behaviour, or growth imapairment or developmental delay.
- Child in the care of the Department for Child Protection and Family Support (CPFS) or residing in any out of home care
- Child with a family member with a diagnosis of FASD.
- Children residing in communities known to have high levels of alcohol
- Children with a diagnosis of global developmental delay or intellectual disability with unknown cause or history
- Concern about FASD, ASD, ADHD or other neurodevelopmental concern

Youth in or known to juvenile justice settings.

SCREENING

- **Education Department**
 - Kindilink
 - School Readiness Groups
 - WACHS & AMS
 - Early childhood Educators
- CPFS
- **Gumala Aboriginal Corporation** 3a program in communities
- 3AEDC, 1ASQ/2ASQ-TRAK, 4 year old check, 10PEDS
 - OP, WACHS Community/School Health Nurse, Aboriginal Health worker
 - School Psychologist assesses a child Consent from family to refer to school health nurse

WHO CAN REFER

- Child Health Nurse, School Health Nurse. General Practitioner (GP)
- >> School Health Arranges

ASSESSMENT SERVICE PROVIDERS

- WACHS Priority System for assessment
- Diagnostic Services WACHS & AMS
- WACHS Priority System for assessment 0-5 years
- Diagnostic Services WACHS & WHMSAC And other service providers
- PATCHES multidisciplinary clinic local or travel to Perth (fee applicable)
- Low priority DSC/very low priority WACHS (will diagnose Intellectual Disability)

- **CPFS**
- **FASD Specific** Alert Program for executive functioning and selfregulation
- Families Moving Forward parenting program
- Helping Minds (formerly ARAFMI) Young Minds Family Mental Health Services Support, Child and Youth Services Counselling Program 8-17 years
- Ngala: Parenting support up to 8 years of age phone support and workshops
- WACHS Allied health (priority system age and urgency)
- WACHS/link to Telehealth/Perth therapy support

SERVICES AND SUPPORT

- CAMHS/WACHS/AMS Paediatric Clinics
- Case Workers

- Pilbara Behaviour and Engagement Centre
- **WACHS** Outreach to communities
- Youth Involvement Council programs

I or T = Instruments or Tools

SERVICE FUNDING FOR THOSE DIAGNOSED WITH SIGNIFICANT **FUNCTIONAL IMPAIRMENT**

- Disability Funding
- For DSC funding must meet criteria for any of intellectua
- A diagnosis of Global Developmental Delay requires
- Centrelink application for carer's allowance.
- Helping Children with Autism (HCWA)
- Better Start for Children with Disability (Better Start)
- Mark Education Department Individual disability allocation
- Global Developmental Delay (diagnosis before the start
- Intellectual Disability (IQ<70)

DIAGNOSES

- FASD
- Microcephaly
- Global
- Autism Spectrum
- Intellectual
- Attention Deficit
- Mental health
- Genetic conditions

4-10

ASSESSMENT TEAM

- Paediatrician Speech Language Therapist/Occupational Therapist
- → ⁴Bayleys or ⁷Griffiths, ⁶CELF-4, ⁵BOT-2/MABC.
- Age 6+ Paediatrician Neuropsychologist/Clinical Psychologists for FASD Speech Language Therapist/ Occupational Therapist Visiting Clinical Psychologist for other diagnoses such
- Comprehensive FASD Medical Assessment, Bayleys or Griffiths to 5 years. 6CELF-4, 5BOT-2, 8MABC- 2 UNIT (for Aboriginal Children) or Leiter Cognitive Assessments, Conner-3 Rating Scale BRIEF, VABS or Lifeskills Questionnaire for Aboriginal
- Delis-Kaplan Executive Function System As for 4-10 years + Adolescent/Adult Sensory Profile

Assessments: ¹Ages and Stages Questionnaire (ASQ), ²Ages and Stages Questionnaire for Aboriginal Children (ASQ-TRAK), ³Australian Early Development Consensus (AEDC), ⁴Bayleys Scales of Infant and Toddler Development, ⁵Behaviour Rating Inventory of Executive Function (BRIEF), ⁶Bruininks-Oseretsky Test of Motor Proficiency-2, ⁷Comprehensive Evaluation of Language Fundamentals 4 - English Screener (CELF-4), ⁸Griffiths Mental Development Scales, ⁸Movement Assessment Battery for Children- 2, 10 Parent Evaluation of Developmental Status (PEDS), 11 Vineland Adaptive Behaviour Scales (VABS)

Aboriginal Medical Service (AMS), Disability Services Commission (DSC), Western Australian Country Health Service (WACHS) No specific screening tools are available for FASD.

Pilbara Model of Care: Education System

A child's Integrated Journey: **Fetal Alcohol Spectrum Disorder (FASD)**

4 years and over

4-10

REASONS FOR REFERRAL

- Child registered with Paediatric Surveillance through WACHS, mother known to Drug and Alcohol Service or known to be using alcohol and/or other drugs
- Children already referred to WACHS or CAMHS who have behavioural concerns such as attention, behaviour, or growth imapairment or developmental delay.
- Child in the care of the Department for Child Protection and Family Support (CPFS) or residing in any out of home care
- Child with a family member with a diagnosis of FASD.
- Children residing in communities known to have high levels of alcohol
- Children with a diagnosis of global developmental delay or intellectual disability with unknown cause or history
- Concern about FASD, ASD, ADHD or other neurodevelopmental concern

Youth in or known to juvenile justice settings.

SCREENING

- **Education Department**
 - Kindilink
 - School Readiness Groups
 - WACHS & AMS
 - Early childhood Educators
- CPFS
- **Gumala Aboriginal Corporation** 3a program in communities
- 3AEDC, 1ASQ/2ASQ-TRAK, 4 year old check. 10PEDS
 - OP, WACHS Community/School Health Nurse, Aboriginal Health worker
 - School Psychologist assesses a child Consent from family to refer to school health nurse

WHO CAN REFER

- Child Health Nurse, School Health Nurse. General Practitioner (GP)
- >> School Health

ASSESSMENT SERVICE PROVIDERS

- WACHS Priority System for assessment
- Diagnostic Services WACHS & AMS
 - WACHS Priority System for assessment 0-5 years
- Diagnostic Services WACHS & WHMSAC And other service providers
 - PATCHES multidisciplinary clinic local or travel to Perth (fee applicable)
- Low priority DSC/very low priority WACHS (will diagnose Intellectual Disability)

SERVICES AND SUPPORT

- CAMHS/WACHS/AMS Paediatric Clinics
- **CPFS** Case Workers
- **FASD Specific** Alert Program for executive functioning and selfregulation
- Families Moving Forward parenting program
- Helping Minds (formerly ARAFMI) Young Minds Family Mental Health Services Support, Child and Youth Services Counselling Program 8-17 years
- Ngala: Parenting support up to 8 years of age phone support and workshops
- Pilbara Behaviour and Engagement Centre
- WACHS Allied health (priority system age and urgency)
- **WACHS** Outreach to communities
- WACHS/link to Telehealth/Perth therapy support
- Youth Involvement Council programs

I or T = Instruments or Tools

SERVICE FUNDING FOR THOSE DIAGNOSED WITH SIGNIFICANT **FUNCTIONAL IMPAIRMENT**

- Disability Funding
- For DSC funding must meet criteria for any of intellectual
- A diagnosis of Global Developmental Delay requires
- Centrelink application for carer's allowance.
- Helping Children with Autism (HCWA)
- Better Start for Children with Disability (Better Start)
- Mark Education Department Individual disability allocation
- Intellectual Disability (IQ<70)

DIAGNOSES

- FASD
- Microcephaly
- Global
- Autism Spectrum
- Intellectual
- Attention Deficit
- Mental health
- Genetic conditions

ASSESSMENT TEAM

- Paediatrician Speech Language Therapist/Occupational Therapist
- → ⁴Bayleys or ⁷Griffiths, ⁶CELF-4, ⁵BOT-2/MABC.
- Age 6+ Paediatrician Neuropsychologist/Clinical Psychologists for FASD Speech Language Therapist/ Occupational Therapist Visiting Clinical Psychologist for other diagnoses such
- Comprehensive FASD Medical Assessment, Bayleys or Griffiths to 5 years. 6CELF-4, 5BOT-2, 8MABC- 2 UNIT (for Aboriginal Children) or Leiter Cognitive Assessments, Conner-3 Rating Scale BRIEF, VABS or Lifeskills Questionnaire for Aboriginal
- Delis-Kaplan Executive Function System As for 4-10 years + Adolescent/Adult Sensory Profile

Assessments: ¹Ages and Stages Questionnaire (ASQ), ²Ages and Stages Questionnaire for Aboriginal Children (ASQ-TRAK), ³Australian Early Development Consensus (AEDC), ⁴Bayleys Scales of Infant and Toddler Development, ⁵Behaviour Rating Inventory of Executive Function (BRIEF), ⁶Bruininks-Oseretsky Test of Motor Proficiency-2, ⁷Comprehensive Evaluation of Language Fundamentals 4 - English Screener (CELF-4), ⁸Griffiths Mental Development Scales, ⁸Movement Assessment Battery for Children- 2, 10 Parent Evaluation of Developmental Status (PEDS), 11 Vineland Adaptive Behaviour Scales (VABS)

Aboriginal Medical Service (AMS), Disability Services Commission (DSC), Western Australian Country Health Service (WACHS) No specific screening tools are available for FASD.

Pilbara Model of Care: Justice System

Dudley, A; Fitzpatrick, J; Walker, R

A young person's Integrated Journey: Fetal Alcohol Spectrum Disorder (FASD)

REASONS FOR REFERRAL

Young person has come to the attention of police/

OR

- Young person in the care of CPFS or residing in any out of home care
- Young person with a family member with a diagnosis of FASD
- Young person/adult and/or family known to alcohol and other drug service providers

SCREENING

- Department of Corrective Services
- Pilbara Mental Health & Drug Service and Pilbara Aborginal Drug and Alcohol Program
- Mission Australia (Court mandated Alcohol and Other Drug clients), Legal

ASSESSMENT TEAM

- Paediatrician/Child + Adolescent Psychiatrist Neuropsychologist for FASD
- Speech Language Therapist/ Occupational Therapist
- Visiting Clinical Psychologist for other diagnoses such as ASD
- >> Comprehensive FASD Medical Assessment, ⁶CELF-4, ⁵BOT-2/ ⁸MABC- 2, UNIT (for Assessments, Delis-Kaplan Executive Function

ASSESSMENT SERVICE PROVIDERS

Young person 10+ years

Multidisciplinary Patches Justice Clinics Perth or Justice clinics in the Pilbara

SERVICES AND SUPPORT

- Aboriginal Family Law Services
- Aboriginal Legal Service of Western Australia
- AMS youth programs, transition to adulthood and other programs, counselling and complex case coordination.
- CAMHS/WACHS/AMS Paediatric clinics
- Child Safety Team meetings and Integrated Youth Offender meeting
- CPFS
- Department of Corrective Services
- Department of Corrective Services Juvenile Justice Team until court order.
- Disability specific support organisations
- Empowering People in Communities (EPIC)
- Health and well being Cnetre High School
- Helping Minds (formerly ARAFMI), Child and Youth Services Counselling Program 8-17 years
- Hope Community Services Youth Bail Options Program
- Housing and Crisis accommodation
- Legal Aid
- Lifestyle Solutions (Disability Support Organisation)
- Nission Australia provides court mandated counselling, Pre sentence opportunity program, Supervised Intervention
- Pilbara Adult Community Corrections Treatment regime and outreach program to certain communities.
- Pilbara Mental Health and Drug Service and Pilbara Aborginal Drug and Alcohol Program/Youth specific programs
- Youth Accommodation Program
- Youth Involvement Council programs

SERVICES AND FUNDING FOR THOSE DIAGNOSED WITH SIGNIFICANT FUNCTIONAL IMPAIRMENT

Disability Funding

For DSC funding must meet criteria for any and ongoing help every day with either self-care, communication, mobility, making

- Education Department
- Intellectual Disability (IQ<70)
- Justice/court ordered funded therapy

DIAGNOSES

- FASD
- Microcephaly
- Autism Spectrum Disorder
- Intellectual Disability
- Attention Deficit Hyperactivity Disorder
- Mental health diagnoses Mental Health, Anxiety, Depression, PTSD
 - Genetic conditions

I or T = Instruments or Tools

Assessments: 1Ages and Stages Questionnaire (ASQ), 2Ages and Stages Questionnaire for Aboriginal Children (ASQ-TRAK), 3Australian Early Development Consensus (AEDC), 4Bayleys Scales of Infant and Toddler Development, 5Behaviour Rating Inventory of Executive Function (BRIEF) ⁵Bruininks-Oseretsky Test of Motor Proficiency-2, ⁷Comprehensive Evaluation of Language Fundamentals 4 - English Screener (CELF-4), ⁸Griffiths Mental Development Scales, ⁹Movement Assessment Battery for Children-2, ¹⁰Vineland Adaptive Behaviour Scales (VABS)

Organisations: Aboriginal Medical Service (AMS), Child and Adolescent Mental Health Service (CAMHS), National Disability Insurance Scheme (NDIS), Disability Services Commission (DSC), National Disability Insurance Scheme (NDIS), Western Australian Country

Health Service (WACHS) No specific screening tools are available for FASD.

Pilbara Model of Care: Justice System

A young person's Integrated Journey: Fetal Alcohol Spectrum Disorder (FASD) 10+ vears

REASONS FOR REFERRAL

Young person has come to the attention of police/

OR

- Young person in the care of CPFS or residing in any out of home care
- Young person with a family member with a diagnosis of FASD
- Young person/adult and/or family known to alcohol and other drug service providers

SCREENING

Department of Corrective Services

- Pilbara Mental Health & Drug Service and Pilbara Aborginal Drug and Alcohol Program
- Mission Australia (Court mandated Alcohol and Other Drug clients), Legal

ASSESSMENT TEAM

- Paediatrician/Child + Adolescent Psychiatrist
- Neuropsychologist for FASD Speech Language Therapist/
- Occupational Therapist Visiting Clinical Psychologist for other diagnoses such as ASD
- >> Comprehensive FASD Medical Assessment, ⁶CELF-4, ⁵BOT-2/ ⁸MABC- 2, UNIT (for Assessments, Delis-Kaplan Executive Function

ASSESSMENT SERVICE PROVIDERS

Young person 10+ years

Multidisciplinary Patches Justice Clinics Perth or Justice clinics in the Pilbara

SERVICES AND SUPPORT

- Aboriginal Family Law Services
- Aboriginal Legal Service of Western Australia
- AMS youth programs, transition to adulthood and other programs, counselling and complex case coordination.
- CAMHS/WACHS/AMS Paediatric clinics
- Child Safety Team meetings and Integrated Youth Offender meeting
- CPFS
- Department of Corrective Services
- Department of Corrective Services Juvenile Justice Team until court order.
- Disability specific support organisations
- Empowering People in Communities (EPIC)
- Health and well being Cnetre High School
- Helping Minds (formerly ARAFMI), Child and Youth Services Counselling Program 8-17 years
- Hope Community Services Youth Bail Options Program
- Housing and Crisis accommodation
- Legal Aid
- Lifestyle Solutions (Disability Support Organisation)
- Nission Australia provides court mandated counselling, Pre sentence opportunity program, Supervised Intervention
- Pilbara Adult Community Corrections Treatment regime and outreach program to certain communities.
- Pilbara Mental Health and Drug Service and Pilbara Aborginal Drug and Alcohol Program/Youth specific programs
- Youth Accommodation Program
- Youth Involvement Council programs

SERVICES AND FUNDING FOR THOSE DIAGNOSED WITH SIGNIFICANT FUNCTIONAL IMPAIRMENT

Disability Funding

For DSC funding must meet criteria for any and ongoing help every day with either self-care, communication, mobility, making

- Education Department
- Intellectual Disability (IQ<70)
- Justice/court ordered funded therapy

DIAGNOSES

- FASD
- Microcephaly
- Autism Spectrum Disorder
- Intellectual Disability
- Attention Deficit Hyperactivity Disorder
- Mental health diagnoses Mental Health, Anxiety, Depression, PTSD
 - Genetic conditions

I or T = Instruments or Tools

Assessments: 1Ages and Stages Questionnaire (ASQ), 2Ages and Stages Questionnaire for Aboriginal Children (ASQ-TRAK), 3Australian Early Development Consensus (AEDC), 4Bayleys Scales of Infant and Toddler Development, 5Behaviour Rating Inventory of Executive Function (BRIEF) ⁵Bruininks-Oseretsky Test of Motor Proficiency-2, ⁷Comprehensive Evaluation of Language Fundamentals 4 - English Screener (CELF-4), ⁸Griffiths Mental Development Scales, ⁹Movement Assessment Battery for Children-2, ¹⁰Vineland Adaptive Behaviour Scales (VABS)

Organisations: Aboriginal Medical Service (AMS), Child and Adolescent Mental Health Service (CAMHS), National Disability Insurance Scheme (NDIS), Disability Services Commission (DSC), National Disability Insurance Scheme (NDIS), Western Australian Country Health Service (WACHS)

No specific screening tools are available for FASD.