

**SEARCH: Study of Environment on Aboriginal
Resilience and Child Health**

&

HEALS: Hearing Ear health and Language Services

a model of successful translation

Hasantha Gunasekera on behalf of team

RACP Rue Wright, Melbourne (May 2017)

Acknowledgements

In partnership with

With support from

Why?

Aboriginal & Torres Strait Islander gaps

Why?

SEARCH: Study Environment Aboriginal Resilience and Child Health

Why?

A modifiable causal pathway

- communities were right, carers know, and care

Before preschool and Preschool interventions in ear health/language/development

Service enhancement: building capacity in Aboriginal Community Controlled sector

How? Cohort (n = 1700)

Step 1 (approx 15 mins)

- Sign a consent form
- Provide contact details

Step 2 (approx 60 mins)

- Complete age appropriate interview directed survey
- Complete clinical measurements

Step 3 (approx 30 mins)

- Attend audiologist clinic (all children)

Step 4 (approx 60 mins)

- Attend speech pathology clinic (1 to 7 year olds)

How?

Speech & language assessment

Age	Receptive & Expressive Language Preschool Language Scale	Receptive & Expressive Language CELF	Speech DEAP Screening Test	Phonological Awareness SPAT	Narrative
1 to 2 yrs	✓				
2 to 3 years	✓		✓		
3 to 5 years	✓		✓		✓
> 5 years		✓	✓	✓	✓

What?

Summary of findings

- Audiologist assessments (n=1,491 children):
 - 31% had otitis media (including 2% perforation)
 - 10% had hearing impairment
 - 90% due to otitis media

- Speech and language
 - 27% receptive delays
 - 39% expressive delays
 - ? appropriateness of these tools
 - await narrative & functional

- Parent Evaluation Developmental Status
 - 55% moderate to high developmental risk

What?

Agreement (Audiologist vs. ENT)

- Learning effect:

- 1st 100 ears vs. later:
kappa 0.66 vs. 0.81
(p=0.016)

Comparison	N	Kappa (95% CI)	Adjusted kappa (95% CI)
Audiologist 1, Otolaryngologist 1	123	0.88 (0.78 to 0.97)	0.96 (0.93 to 0.99)
Audiologist 3, Otolaryngologist 2	39	0.88 (0.73 to 1.00)	0.96 (0.91 to 1.00)
Audiologist 3, Otolaryngologist 3	76	0.67 (0.49 to 0.84)	0.89 (0.83 to 0.95)
Audiologist 4, Otolaryngologist 1	57	0.96 (0.88 to 1.00)	0.99 (0.96 to 1.00)
Audiologist 4, Otolaryngologist 2	296	0.80 (0.73 to 0.86)	0.92 (0.89 to 0.95)
Audiologist 4, Otolaryngologist 3	165	0.83 (0.72 to 0.93)	0.95 (0.93 to 0.98)
Audiologist 5, Otolaryngologist 3	67	0.72 (0.52 to 0.92)	0.92 (0.87 to 0.98)
All audiologists, all otolaryngologists	863	0.81 (0.77 to 0.85)	0.94 (0.92 to 0.95)

- Sensitivity: 90%
- Specificity: 94%
- Positive predictive value: 85%
- Negative predictive value: 96%

What?

HEALS Partnership

What?

HEALS achievements: outputs since 2013

- Speech therapy:
 - ~8000 sessions for 800 children
- ENT surgery:
 - ~350 children
- Other benefits:
 - Aboriginal employment
 - Audiology/Speech therapy sound proof room
 - Aboriginal Community Controlled Services have:
 - sustained their own Speech therapy clinics
 - developed relationship with local ENTs

What?

HEALS achievements: community feedback

“J is speaking a lot better and clearer”

“Other kids are talking to her more.
Teachers and extended family members
are starting to understand her now”

“A lot of therapists in the past had trouble keeping H’s
attention – I was really happy with the amount of work he
got done at AMS. I feel that his speech is coming along
really well”

Where to from here?

- **Research:**
 - Interactions
 - Ear health
 - Speech and Language (formal and narrative)
 - Developmental risk (PEDS)
 - Environment (housing, geocoding)
- **Service:**
 - HEALS
 - Expansion across State / Health priority domain
- **Future:**
 - Workforce: Tele-otology (given our agreement findings)
 - Partnership with Aboriginal Community Controlled
 - NSW Health Committee: HEALS Implementation Review

Where to from here?

