EHDI and Guide By Your Side: Very Early Family Support

Gayla Hutsell Guignard, EHDI Program Director **Lisa Kovacs**, Guide By Your Side Program Coordinator

The Story: EHDI and GBYS

- Increasing # of families began to contact the EHDI program with questions and a need for direction
- Staff could answer some questions, but observed that parent-toparent emotional support and guidance re: next steps was needed
- EHDI Parent Consultant hired-LTF/D improved, but recognized need for even earlier and greater support
- EHDI and Hands & Voices partnered to offer GBYS to:
 - 1) Enhance very early family support across the state
 - 2) Decrease loss to follow-up
 - 3) Assist families in accessing services

Implementation of GBYS

- January-August 2009: GBYS Parent Coordinator hired to work at EHDI
 - Developed Indiana program plans and documents
 - Aligned GBYS service regions with EHDI Regional Consultant regions across State
 - Hired Parent Guides through a rigorous interviewing process
 - Conducted Guide training
- Sept 1, 2009: GBYS Program Launch
 - 12 Parent Guides across the State
 - 30 Families have been matched with a Parent Guide

Implementation of GBYS

- Guide Training:
 - Supporting families without Bias
 - Encountering Emotions
 - Role of the Parent Guide
 - HIPAA training
 - Policies, Procedures & Protocols
- Program Evaluation:
 - Bi-annual review of the program with EHDI staff
 - Parent Guide Satisfaction Survey completed by family
 - GBYS Guide Input Survey completed by Guide

EHDI & GBYS Protocols

	Step Name	Sequence	Instructions	Response	
/	DX HL-Confirm DAE results (immediately)	1	Upon receipt of DAE, audiologist reviews results. Batch Parent Tool Kit Letter. Assign next alert to Parent Coordinator	Letters	×
0	DX HL-Phone call (immediately)	2	Contact family to review EHDI and resources. Offer GBYS. Complete ELF and intake form if family opts into GBYS. If family doesn't opt into GBYS, refer to EHDI Dx Hg Loss Protocols.	Phone	×
200	Match with GBYS Parent Guide (immediately)	э	GBYS Parent Coordinator contacts appropriate Parent Guide and provides family contact information. Set next alert for 90 days after initial phone call with family.	Phone	×
0	Parent Guide Contact Family (48 hrs)	4	Parent Guide contacts family and schedules first face-to-face session.	Phone	×
/	2nd Parent Coordinator contact with family (90 days after initial call)	5	Parent Coordinator calls family to confirm that GBYS services are in place and working well. Parent Coordinator sets another alert for 90 days.	Phone	×
/	GBYS Completes 6 Hrs with family	6	GBYS Parent Guide completes six hours of time with family, submits session notes, reviews Parent Tool Kit information including parent support organization contact information, and has family complete and return the Parent Guide Satisfaction Survey.	Phone	×
0	Final Parent Coordinator contact with family (90 days after 2nd contact)	7	Parent Coordinator calls family inquire about GBYS services, answers questions, ensures that ongoing support and ei are in place. If Parent Guide Satisfaction Survey has not been completed, do this via phone with family.	Phone	×
	Finalize Case	8	Review file, ELF form, notes, etc., and determine if additional follow-up is needed. Finalize and close file.	Finalize	×

GBYS & EARS

EHDI Long-term Follow-up (ELF) Form

Name of Informant:				
Role of Informant:	Select	▼		
Last Updated:				
Last Updated By:				
Brief EHDI explanation provided?		○ No		
Guide by Your Side				
First con	tact:			
Participa	ting: Nes	No O Unknown		
Enro	lled:			
First	/isit:	180		
Comple	eted:			
Enrolled in First Steps?		◎ Yes ◎ No ◎	Unknown	
Date Enrolled in FS (use approximate if specific date is unknown):			
ED Team Eval				
	Scheduled		B	
	Occurred			
Signed Reciprocal Release:	○ Yes ○ No ◎	Unknown		
Technology Used:		Hearing Aid	Cochlear Implant 🔲 FM System	n Other (specify in comments)
Fitting of amplification:		O Yes O No	O Unsure about pursuing	Not Yet Received
		C Left Ear	Right Ear	
	O Loaner C	Personal		

GBYS & EARS

EHDI Long-term Follow-up (ELF) Form

SPOE		Select ▼		
EI Services Received:		Audiology		
		Speech/Language/Hea	ring Therapy (First Steps)	
		Speech/Language/Hearing Therapy (Private)		
		Developmental Therapy (First Steps)		
		Deaf/HOH Parent-Infant Program (State)		
		Deaf/HOH Parent-Infant Program (private)		
		SKI*HI Program		
		Occupational Therapy (First Steps)		
		Occupational Therapy (private)		
		Physical Therapy (First Steps)		
		Physical Therapy (priva	ate)	
		Other		
EI Service Frequency (#	/period):	0 /Select ▼		
Enrolled in NECAP	Genetic Eval and Counseling:	î	○ Yes ○ No ● Unknow	n © Recommended
NECAP Reports Other Diagnosis/Health Vision Eval:		◯ Yes ◯ No ⊚ Unkno		n Recommended
		◯ Yes ◯ No ⊚ Unknow		n Recommended
	Primary Household Language:		English Spanish	ASL Other (Specify in Comments)
Mother Hearing Status: Father Hearing Status:			normal Hard o	f Hearing 🔘 Deaf
			normal Hard o	f Hearing 🔘 Deaf
	Child's Primary Communication Me	thodology:	Select	▼
	Connection with Family Suppport (Organization:	◯ Yes ◯ No ⊚ Unknow	n © Recommended
	If yes, please specify:			
	Children with Special Healthcare S	ervices info. Received:	◯ Yes ◯ No ⊚ Unknow	n NA
Parent Toolkit Received:			○ Yes ○ No ● Unknow Date Mailed:	/n
	Religious Waiver Received Date:			
Child Moved Out of State:			State moved to	Date state notified by ISDH
			·	

Possible Parent Guide Roles & Activities

Work as liaison between families and Part C Intake/Service Coordinators

- Assist families in preparation for the IFSP process
 - Blank IFSP
 - Discover family goals and outcomes
- Discuss
 - Communication opportunities
 - Use of Part C Matrix to choose provider
 - Questions to ask providers
 - Importance of working with quality providers
- Attend IFSP meetings
- Investigate unique service delivery options for
 - Rural families
 - Spanish speaking families
 - Provider Availability
 - Children with other developmental needs

The Guided Family Notebook: A Snapshot

Indiana Hands & Voices Guide By Your Side Guided Family Notebook

Welcome to the Guide By Your Side Program! This family notebook was created to empower families of children who are deaf or hard of hearing to "captain" their child's team. The materials are designed to help families learn about their child's hearing loss, early intervention services (First Steps), communication opportunities, how to work with professionals, and much more.

Family Picture!

We encourage you to place a picture of your child or family here. This notebook is for you. Personalize it as much as you would like. We are honored to be a part of your family's journey!

GBYS in the EHDI Program: Benefits from the EHDI Perspective

Full Integration of Parent Partners into EHDI Program

- Provide "parent perspective"
- Assist refinement of procedures and protocols
 - Timeliness of follow-up
 - Bias Checks
 - End User Needs
- EHDI Family Conference
- Identification and training of statewide parent leaders
- Improved Data Sharing
- Improved services to special populations
- Achievement of Family Support Goals & Objectives
- Marketing
- Advocacy
- Public policy

GBYS in the EHDI Program: Benefits from the EHDI Perspective

Support, Empower & Encourage Parents on Behalf of EHDI

- Increased level of comfort and willingness to share information during follow-up process
 - Not Passing UNHS
 - Diagnosed Hearing Loss
- Training regarding decision making
- Self Advocacy & improved communication with professionals
- Improved transitions Part C and Part B
- Referral for additional services, agencies & support organizations

GBYS in the EHDI Program: Benefits from the Parent Perspective

- Parent led programming
- Statewide parent contacts
- Unique type of support only another parent can provide
- Early support to parents after confirmation of hearing loss
- Unbiased and timely resource dissemination and support
- Process for families to discover their strengths and their child's strengths
- Support for families entering the Early Intervention system and other services (i.e. medical)
- Family Guided Notebook materials
- Opportunity for continued support through Hands & Voices Chapter

Collaborative Activities

- Presentations to SPOE offices
- EHDI Family Conference
- Parent participation on the NICHQ team
- Indiana Family Resource Guide
- Participation on the EHDI Advisory Committee
- Trainer forums
- EHDI Strategic Planning process
- Discussions about Data Management
- Refinement of the EHDI Long-Term Follow-up (ELF)
 Form

And Why?

For More Information

Gayla Hutsell Guignard 888-815-0006 (Toll Free) 317-234-3358 (Phone) 317-234-2995 (Fax) ghutsell@isdh.in.gov www.hearing.in.gov