PAGE

2005 RPP Review

Paper 7/2005

(for discussion)

2005 Hong Kong Rehabilitation Programme Plan

Review Working Group

Stocktaking on Services for Disabled Pre-schoolers
	(I)
	Programme Objectives

To provide a comprehensive range of pre-school services for children with disabilities or children at risk of becoming disabled, that is, from birth to the age of 6, which enhances their physical, psychological and social development. Early intervention will reduce their developmental delay, increase their opportunities for participating in ordinary schools and daily life activities, and help their families to meet their special needs.

	

	(II)
	Responsible Bureaux/Departments
Social Welfare Department (SWD) / Education and Manpower Bureau (EMB)

	

	(III)
	Brief Description of Services
The following are brief descriptions on the various services under this programme area.

Services of the Social Welfare Department:

1. Early Education & Training Centre (EETC)
EETC provides centre-based services for children with disabilities from birth to two years old as well as those aged between two and under six who need EETC service only or those who are waiting for other pre-school service. The objective of EETC is to maximize the developmental functioning of disabled children by supporting and enabling parents to accept, understand, care for and train their disabled children. Children will be accompanied by their parents to attend individual and group sessions in the centre which provide training for parents as well as development stimulation to children. Occupational therapy, physiotherapy and speech therapy services are provided in these centres. Clinical psychologist service is provided either by agency-based or SWD’s departmental clinical psychologist.

2. Special Child Care Centre (SCCC)

SCCCs are provided for moderately and severely disabled pre-school children aged two to under six. The training provided is geared to developing disabled children’s fundamental developmental skills, sensory, perceptual-motor, cognitive, communication, social and self-care skills so that they can establish a firm foundation for smooth transition to primary education. The services include centre-based child care services, intensive individual and group training programmes, allied health services of occupational therapy, physiotherapy and speech therapy and are provided five days a week in full days. Clinical psychologist service is provided either by agency-based or SWD’s departmental clinical psychologist.

3. Integrated Programme in Child Care Centre (IP in CCC)

IP in CCC provides training and care to children aged two to under six with mild disabilities with a view to facilitating their integration into normal pre-school setting whenever possible so that they will have a better chance of future integration into the mainstream education. In addition to the services provided by the ordinary CCC, each IP unit taking care of six mildly disabled pre-school children are provided with a Special Child Care Worker to deliver special training for the disabled children in individual and group sessions. IPs are supported by a central pool of clinical psychologist, occupational therapists and physiotherapists from SWD as well as speech therapists from district-based speech therapist teams.

4. Occasional Child Care Service for children with disabilities

Occasional child care service is short-term day care services to provide a safe venue for parents or carers to place their disabled children for temporary care so that they can attend to their personal or urgent matters. The service is provided on sessional, half-day or full-day basis helping to reduce the risk of leaving disabled children unattended at home.

5. Special Provision (SP) to children with autistic features

 In SCCCs, there is a special provision of additional special child care worker to provide intensive training, in the form of individual or group and parent programme, to autistic children. Under this service, each SCCC admitting six autistic children is provided with an additional special child care worker.

6. Residential Special Child Care Centre (RSCCC)

RSCCC are residential places attached to SCCCs serving children aged two to under six with moderate and severe disabilities. The objectives of residential care are to cater for the need of disabled children who are homeless or abandoned or with adverse home and family environment.

7. Allied Health Services

The services of occupational therapists (OTs), physiotherapists (PTs), and speech therapists (STs) help maximize the disabled pre-schoolers’ self-reliance in daily living, correct deformities and prevent deterioration. At present, centre-based OTs, PTs and STs are provided in EETCs and SCCCs. For ICCCs, occupational therapy and physiotherapy are provided by SWD’s Central Para-medical Support Service Unit (CPMS) whilst speech therapy service is provided by District-based speech therapist teams. In addition, EETCs, SCCCs and ICCCs are supported by clinical psychologist (CP) services from the service operators or SWD. CPs assist in the assessment of a disabled child’s psychological and intellectual functioning, and formulation of programmes to stimulate their emotional and behavioural development as well as interpersonal relationships.

8. Parents/Relatives Resource Centres (PRCs)

PRCs provide a comprehensive range of support services to help parents and relatives of people with disabilities. They are places where parents and relatives of disabled children can self approach or be referred to by medical practitioners and medical social workers upon the assessment of their children’s disability. Parents and relatives of disabled children can find support and assistance from peer groups and experienced workers there regarding any problem arise from having disabled children. They can also exchange information and ideas, discuss matters of concern and meet others with similar problem. PRCs are usually equipped with books, magazines, educational toys and other information of value to disabled children, and provide enquiry and referral services, counseling and professional consultation, educational talks and recreational activities as well as community educational programmes. At present there are five subvented PRCs for all disability groups on a regional basis. Some NGOs are also operating PRCs on a self-financing basis.

Services of Education and Manpower Bureau:

1. Integrated Programme in Kindergarten (IK/G)

IK/G provides training to children aged three to under six with mild mental, physical or sensory disability. Each IK/G was provided with an additional resource teacher to provide special remedial support to six mildly disabled children. Under the harmonization of support services for pre-school children with special education needs (SEN), resources are transferred from EMB to SWD in respect of IK/Gs by phases from 2003-04 to 2005-06.

2. Preparatory Classes at Special Schools

Preparatory classes are provided in special schools for meeting the demand for school places from pre-school children with visual impairment, hearing impairment and physical disability aged 4 to 5:11.

3. Support and Education Services for Hearing Impaired Preschoolers

Services offered include parent counseling sessions; following up on the issue of a free hearing aid to children concerned; advisory visits to schools; and recommendations for school placement.

	(IV)
	Service Performance
Services of Social Welfare Department

1.
Early Education and Training Centre

The provision of EETC places increased from 1,435 in March 1998 to 1,924 in March 2005. With increasing service demand, the average waiting time for the service in 2004-05 was about 7 months and 960 children were waiting for the service by end March 2005. The service turn-over rate in 2004-05 was 47%. In current practice, pre-school service users may waitlist for service again if they want to be enrolled into another centre or change the type of service. It was found that about 30% of the waiting list cases admitted to service in 2004-05 were of this nature.

2.
Special Child Care Centre

The provision of SCCC places increased from 1,179 in March 1998 to 1,344 in March 2005. With the downward trend of utilization observed in some SCCCs, 5 SCCCs converted their SCCC/RSCCC places into EETC places and formed cum centres in 2004-05. A total of 45 EETC places were provided through this conversion. However, the demand for SCCC service turned out to be still on the increase. The average waiting time for the service in 2004-05 was about 9 months and 610 children were waiting for the service by end March 2005. The service turn-over rate in the year was 45%.

3.
Integrated Programme in Child Care Centre

The provision of IP places in government-aided CCCs increased from 1,222 in March 1998 to 1,782 in March 2005. The increased provisions included those allocated with resources transferred from EMB in respect of the IK/Gs. The average waiting time for the service was about 4 months and 957 children were waiting for the service by end March 2005. The service turn-over rate in the year was 39%. Following the decline in number of pre-school children, a total of 12 CCCs with 16 IP units were closed in the past three years and the IP units had to be transferred to other CCCs.

4.
Occasional Child Care Service for children with disabilities

With the provision of 42 OCCS places in 21 EETCs/SCCCs, the demand for the service was generally met.
5.
Special Provision (SP) to children with autistic features

To provide early training opportunities for children with autistic features, children waitlisted for the SP were put together with the waiting list for SCCC service by April 2003. By doing so, these children would be able to receive training while pending the vacancy of the SP in the centre. As at March 2005, there are 186 SP places provided in 20 SCCCs.

6.
Residential Special Child Care Centre (RSCCC)

As at March 2005, there were 29 children waiting for the service and the service provision was 102 places in 5 SCCCs. To maximize the use of resources, 1 RSCCC with lower utilization converted 6 RSCCC places to 9 SCCC places and 15 EETC places in 2004-05.
7.
Allied Health Services

Clinical Psychological Services

In 2004-05, CPs of SWD provided consultation services for 231 EETCs/SCCCs/ICCCs and 2,628 children from these centres. Apart from clinical consultations and service consultations, the CPs provided training courses on knowledge and skills for working with children with disabilities for the child care workers of these centres and district-based parent trainings with topic relevant to the daily care and training of their children. As reflected in a customer survey conducted in 2004-05, the feedback from service users on the service was positive.

As at March 2005, there were a total of 10 agency-based CP posts in 9 NGOs and, amongst them, 3.25 CPs of 4 NGOs operating pre-school services were providing clinical services and parent/staff training sessions in these centres.

Services of the Central Para-medical Services Unit (CPMS)

With consultation being the major mode of service delivery by the CPMS, the OTs currently conducted quarterly consultation visits to 217 ICCCs and PTs conducted visits every 3-5 months. Apart from the consultation visits, OTs and PTs had also conducted 74 additional visits by appointments in 2004-05 to meet the needs of the children.

District-based Speech Therapist Teams

48 STs paid consultation visits to the ICCCs periodically and provided individual and group training to the children. In addition, they also provided educational programmes to parents/carers and relevant staff members of the ICCCs so as to equip them knowledge and skills in facilitating the speech and language development of these children. Favourable comments were received from ICCC operators and service users.
8.
Parents/Relative Resource Centres (PRC)

With strengthened funding support to the 5 PRCs and 4 self-financing PRCs in 2001, the centres had all strengthened their support services. Achievements included forming of mutual support groups among the parents; establishing Family Link for children attending IPs in CCCs and their families; developing parent volunteers; mobilizing volunteers to organize developmental activities at weekends or school holidays; and public education programmes to promote a positive image of the people with disabilities; etc.
Services of Education and Manpower Bureau

1. Preparatory Classes at Special Schools

Demand for the services of preparatory class in special schools has been declining, from about 80 places in the 2000-01 school year to 50 in 2004-05 school year. Harmonization of preparatory classes in special schools and special child care centres (SCCCS) is in progress whereby resource transfer from EMB to SWD is being planned.
8. Support and Education Services for Hearing Impaired Children

In the 2003-04 school year, parents of about 250 hearing impaired preschoolers received the services from special education services centres. Recommendations on placement were made for more than 70 hearing impaired preschoolers and advisory visits were also provided in about 200 schools.

	
	

	(V)
	Service’s Development Needs

	
	

	
	1. Service provision

To enhance the opportunities for early intervention for the disabled pre-schoolers, SWD has provided throughout the past years additional provision for EETC/SCCC/ICCC services to meet the service demand. However, the waiting lists for the services remain long. The average waiting time in 2004-05 for EETC was about 7 months, SCCC about 9 months and ICCC about 4.5 months. The waiting list for the three services for the past 5 years is also on the increase, in particular the EETC service (Please see the table below).

Service Types

March

2001

March2002

March 2003

March 2004

March 2005

EETC

521

593

711

891

960

SCCC

404

386

448

528

610

ICCC

947

675

686

818

957

Total:

1872

1654

1845

2237

2527

As resources are not always without limit, we need to examine the existing provisions to identify areas where the use of the resources could be maximized. There are some areas worthy of consideration.

(i) We notice that there are a significant number of SCCC participants attending in parallel normal kindergarten or child care centres. Such arrangements would only be justified for a short period to facilitate a smoother transition of the disabled children to mainstream education.

(ii) Except those leaving the service for various personal reasons, the current exit for pre-school services is normally for children reaching the age for primary school, i.e. at the age of 6. However, in view of the long waiting list, it would be an effective means to meet the demand if children with mild problems were to leave the service at an earlier age providing more vacancies for other children in need.

(iii) Self-financing service could be an option for parents with better financial background.

	
	2.
Training for special child care worker

Since 1985, special child care workers would be nominated by their agency to attend an in-service training programme sponsored by SWD to strengthen their knowledge and skills in the training for children with special needs. An allowance equivalent to two increments is also granted to those who have satisfactorily completed the course with effect from September 1995 to help solve the recruitment and retention problems of special child care workers. Continued subvention for this special allowance has been included in the subvention to the service operators. The course was suspended in 2004-05 partly due to the low recruitment rate of the targeted participants in the year 2002-03 and 2003-04. To meet the training needs of child care workers, two courses would be arranged in 2005-06 and one in 2006-07. With the course running for nearly 20 years, we should take a critical view on whether continuation of the government sponsorship is justified.

	
	3.
Setting up of SCCC cum EETC to flexibly meet the varying training needs in the districts

EETC and SCCC are two major pillars of rehabilitation services for disabled pre-schoolers. In November 2002, we set up the first SCCC cum EETC, an integrated centre to provide synergy and one-stop service to the disabled pre-schoolers. With positive feedbacks received from service operators and parents, one more integrated centre was set up in September 2003 and 5 more was formed by conversion of SCCC to integrated centres in September 2004.

	
	4.
Interface between pre-school services and services for children with special needs in primary school

This is one of the issues commonly raised by the parents and pre-school service operators. Mechanism strengthening the collaboration of the professionals of the allied health services with the primary schools is deemed necessary to facilitate smooth transition of the pre-school service leavers into primary schools. With parental consent, child assessment reports from EMB, the Child Assessment Centres of Department of Health, Hospital Authority, CPMS, DSTT could be sent out to primary schools concerned to facilitate smooth integration. Case conferences with parties concerned could also be considered where necessary.

Social Welfare Department

June 2005

PAGE
13

