

FIRST THINGS FIRST

EARLY CHILDHOOD SUMMIT 2015

LEARN. SHARE. GROW.

Developmental and Sensory Screening: Why is it important and What Do You Need to Know?

Karen Peifer

Senior Director for Children's Health Programs at First Things First

Kelly Lubeck

Health Project Specialist, First Things First

Developmental and Sensory Screening

- Today's Learning Goals:
 - Identify reasons for screening
 - Identify standards for screening
 - Understand the work of the Early Childhood Comprehensive Systems (ECCS) grant in building cohesive systems of screening children and developing services

Who is in the room?

- Show of hands
 - Childcare providers
 - Council members
 - Regional directors
 - Parents

Why do developmental and sensory screening?

- Early identification of a developmental delay or concern
- Early detection of a hearing or vision concern
- Get support for children and their parents/caregivers
- Prepare children for success in school and life

QUESTION FOR GROUP

- What do you currently do in your place of work when you suspect a child has delay or concern?

QUESTION FOR GROUP

- What could be done in your place of work when you suspect a child has a delay or concern?

QUESTION FOR GROUP

- What do you currently do in your place of work if you suspect a child is not hearing or seeing well?

QUESTION FOR GROUP

- What could be done in your place of work when you suspect a child is not hearing or seeing well?

FTF and Developmental and Sensory Screening

- First Things First Primary and Secondary Strategies
 - Primary- contract with an organization to conduct developmental, hearing and/or vision screening within community settings.
 - Secondary: ensure screening has been conducted by other grantees - Home visitation, some Family Resource Centers, Care Coordination/Medical Home, Family Support for Children with Special Needs

Which Screening Tools are Recommended?

- Ages and Stages Questionnaire 3 (ASQ-3)
- Ages and Stages Questionnaire Social-Emotional (ASQ-SE)
- Parent's Evaluation of Developmental Status (PEDS)
- Modified Checklist for Autism in Toddlers (MCHAT)

Which Screening Tools are Recommended?

Developmental and sensory screening standards

- Screening standards
 - AAP recommends developmental screening at 9-18-24 months
 - Between 2-3 years old for hearing and vision and then annually

Or

- When there is a parent or clinical concern

Photo Vision Screeners

- New technology allows for easier vision screening
- New standards: all children age 3 and up should have a vision screening annually

Hearing screening

- State law requires that all children be screened at birth before they leave the hospital
- If they fail the screen they should be re-screened within 2 weeks of birth
- Routine hearing screening using calibrated equipment that is age appropriate annually

What happens...

- When a child has a routine screening, the results are positive, and the child qualifies for services?
- Does someone have a story?

Screening that Led to Success

What happens...

- When a child has a routine screening and the results are positive, something to be concerned about, but doesn't qualify for services?
 - Does someone have a story?
 - Reflections?

HOW IS ARIZONA DOING AS A STATE?

- Kid Count ranks the health and well-being of infants and toddlers in Arizona at 46th
 - 55% of infants and toddlers live below 200% FPL
 - 28% age 4 months to 5 years determined to be at moderate or high risk for delay compared to 26% nationally
 - 21% received no developmental screening before age 6

What are barriers to screening?

- Health Providers
- Availability of Services
- Inconsistent referral system
- Parent's belief systems
- Systemic barriers

What innovations are happening around screening?

- Early Childhood Comprehensive Systems Grant (ECCS)
 - Federal grant focused on systems building at the state level
 - FTF Regional systems building- learning collaborative
- Who's involved?
 - State agency Partners: Department of Health, Department of Economic Security and AZEIP; Department of Education and special education services, AHCCCS
 - Multiple Community Partners
 - FTF Regions

ECCS Grant- Progress to date

- For Collective Impact - Priority Areas
 - Research based approaches, monitoring progress, professional development, common language
 - Endorsements: recommend screening tools, standards, shared referral form
 - Other activities:
 - Family engagement
 - ASQ online implementation in 4 regions
 - Identify services for children not eligible for early intervention services.

How are we helping to fill the gap?

- Partner policy and program changes
 - AzEIP - no copay; refer children not eligible back to AHCCCS EPSDT coordinators for services
 - ADHS - MIECHV professional development of home visitors
 - AHCCCS - As of April 2014 reimburses for screening when using a screening tool in medical clinics
Performance Improvement Plan (PIP) focusing on increasing developmental screening
- ECCS initiative/ Identification of gaps

Where are we going with screening?

- Universal data system development
- Identify where gaps in services can be filled
- Improve communication about services across the state?

Thank you!

Karen L. Peifer PhD, MPH, RN

*Senior Director of Children's Health
Programs*

kpeifer@azftf.gov

602-771-5071 Direct

Questions or comments?

azftf.gov

