

Overseas Corporate Scholarship Program for Clinical Leaders 2014/15

Early Psychosis Nursing

Speaker: Li Yiu Bun, Advanced Practice Nurse
(Psy.) of Pamela Youde Nethersole Eastern
Hospital

Expected learning Outcome

Understand the rationale underpinning Early Intervention in
Psychosis

Training Institute : Orygen

2002
Orygen Youth
Health Research
Centre (OYHRC)

Renamed

2014
Orygen Youth
Health Centre
(OYH)

Service Youth age 15-24

Training Institute : Orygen

35 Poplar Road,
Parkville, Melbourne,
Australia

Clinical Program

AED

Hotline (YAT)

Headspace
Centres

CLINICAL PROGRAM

Acute Care Services

Youth Assess
Team

Inpatient Care
Unit

Continuing Care Team
Services

EPPIC

HYPE

PACE

Youth Mood
clinic

Psychosocial Recovery
Services

Group
Program

Education
Service

Vocational
Recovery

Youth
Participation
Program

Family
Peer
Support

Continue Care Team

Continue Care Team	Short form	Specific services
Early Psychosis Prevention and Intervention Centre	EPPIC Team	Youth with Early Psychosis
Personal and Crisis Evaluation(PACE) Clinic	PACE Clinic	Youth with At-Risk Mental State
Youth Mood Clinic	YMC	Youth with mood disturbance
Helping Young People Early	HYBE Team	Youth with personality difficulties

Clinical Pathway of Orygen

Prodromal Intervention in Orygen: Early intervention to At-Risk Mental State (ARMS)

Key to success Prodromal Intervention in Orygen for 2 Key points

1. Easy access of Orygen service:
Headspace centres in the community

2. Reduce Duration of Untreated Illness(DUI) by
Early identification of At-Risk Mental State(ARMS)

1. Easy access of Orygen service: Headspace centres in the community

Headspace

- National Youth Mental Health Foundation

Headspace

- Established and funded by the Government in 2006

Headspace

- More than 70 centres around Australia

1. Easy access of Orygen service: Headspace centres in the community

Headspace provide services and information to youth

- Depression
- Bullying
- Relationship issue

Headspace provide services and information to youth

- General mental health

Headspace provide services and information to

- Parents
- Carers
- Professional workers

1. Easy access of Orygen service: Headspace centres in the community

Easy access of Headspace

- Location close to youth organization or gymnasium

Easy access of Headspace

- Environment designed that youth feel comfortable s

Easy access of Headspace

- Full of youth art works
- youth- design posters & cards
- youth books and magazines

1. Easy access of Orygen service: Headspace centres in the community

Services

- Free of charge
- Some service is in low cost
- All information Keep Confidentiality

Multi-disciplinary Professional team

- GP
- Psychiatrists
- Psychologists
- Psychiatric Nurses
- Social workers
- Occupational therapists

Easy engage atmosphere

- Youth-friendly atmosphere
- A spirit of hope

1. Easy access of Orygen service: No Wrong Door Policy in Headspace centres

No Wrong Door Policy

- Open referral to all
- Walk in service are encouraged
- Walk in service are accepted from any sources

No Wrong Door Policy

- In place to ensure however contact is made by Orygen

No Wrong Door Policy

- Service response from first contact
- Begins a positive & engaging experience

1. Easy access of Orygen service: Headspace centers Concern and meet youth needs

Concern and meet youth needs

- Bullying, cyber bullying
- Depression and anxiety
- Body image and eating disorder

Concern and meet youth needs

- Relationship breaks ups
- Exam stress
- Social stress and emotional disturbances
- Homelessness

Concern and meet youth needs

- Youth Justice
- LGBTI (lesbian, gay, bisexual, and transgender and Intersex)
- Youth suicide

1. Easy access of Orygen service: Headspace centers

Easy Access
of
Headspace
centers

Youth-friendly
atmosphere

No Wrong
Door Policy

Concern
and meet
youth needs

1. Easy access of Orygen service:

Greatly reduce stigma

Greatly enhance Engagement of youth

Engagement
Ensure youth connect to service with positive outcomes

Self stigma
Community stigma
Organization stigma
Barrier to youth mental health service

Headspace for Youth Early Psychosis in Melbourne: Werribee

Headspace for Youth Early Psychosis in Melbourne: Werribee , Waiting Area

Headspace for Youth Early Psychosis in Melbourne: Werribee, Youth Poster

Headspace for Youth Early Psychosis in Melbourne: Werribee, Youth Cards

Headspace for Youth Early Psychosis in Melbourne: Werribee, Youth- Friendly Interviewing Rooms

Headspace for Youth Early Psychosis in Melbourne: Werribee, Youth Art Room

Headspace for Youth Early Psychosis in Melbourne: Werribee, Youth Art Works

Easy access of Orygen service: Pamphlet about Bullying, Relationship Breakups, Anxiety

Easy access of Orygen service: Pamphlet about Eating Disorder, Sexuality & Gender identity

Easy access of Orygen service: Pamphlet about Tips for a healthy headspace

2. Reduce DUI by

Early identification of At-Risk Mental State (ARMS)

Personal and Crisis Evaluation (PACE) Clinic is guided by the results of the Comprehensive Assessment of At-Risk Mental State (CAARMS)

2. Reduce DUI by Early identification of ARMS

7 Domains of CAARMS

1. Positive symptoms

2. Cognitive change

3. Emotional disturbance

4. Negative symptoms

5. Behavioural change

6. Motor/physical changes

7. General psychopathology

The Comprehensive Assessment of At-Risk Mental State (CAARMS)

- Ask youth about Psychotic Like Experiences in last 12 months
- Eg. Unusual Thought Content –Global Rating Scale

0	1	2	3	4	5	6
Never, absent	Questionable	Mild	Moderate	Moderately severe	Severe	Psychotic and Severe

The Comprehensive Assessment of At-Risk Mental State (CAARMS)

➤ Frequency and Duration of Unusual Thought Content

0	1	2	3	4	5	6
Absent	Less than once a month	Once a month to twice a week-less than one hr per occasion	Once a month to twice a week-more than one hr per occasion	3 to 6 times a week	Daily-more an hr per occasion	Continuous

2. Reduce DUI by Early identification of ARMS

At-Risk Mental State (ARMS)

State

Using the Comprehensive Assessment of At-Risk Mental State (CAARMS)

Brief Limited Intermittent Psychotic Symptoms (BLIPS)
Full threshold psychotic symptoms
< 1 week

Attenuated Psychotic Symptoms (APS)
Sub-threshold positive symptoms
within past year

Trait

Vulnerability
Schizotypal personality disorder
OR
First degree relative with psychosis

Orygen really could provide youth mental health in a way of :

1. Easy to access
 2. Early identification
 3. Early rehabilitation
- to youth with “At-Risk Mental State”
in Australia

Useful links

Orygen Youth Health : <http://oyh.org.au/>

Orygen-The National Centre of Excellence in Youth Mental Health: <http://orygen.org.au/>

Headspace-National Youth Mental Health Foundaton : <http://headspace.org.au/>

References

Early Psychosis Prevention and Intervention Centre (2012). EPPIC model briefing pack. Melbourne: Orygen Youth Health.

The PACE Manual Writing Group (2012). The PACE clinic manual: A treatment approach for young people at ultra high risk of psychosis. Melbourne: Orygen Youth Health.

Stavely, H., Hughes, F., Pennell, K., McGorry, P.D., & Purcell, R. (2013). EPPIC model and service implementation guide. Melbourne: Orygen Youth Health Research Centre.

Acknowledgement

► I would like to express my gratitude to :

All members of the selection panel

Nursing Services Department of Hospital Authority Head Office (HAHO) for the organization and arrangement of the program

Special thanks to Ms. Jane Liu, Chief Manager (Nursing) for the continuous support and advises throughout the program

Special thanks to Ms. CK Chung, HOCS M(N) for the continuous support and advises throughout the program.

Acknowledgement

- ▶ I would like to gratefully acknowledge the professional advices and managerial support of the following professionals

For Pamela Youde and Nethersole Eastern Hospital:

Dr. Eva LW Dunn, Chief of Service
of Psychiatric Department

Mr. TK Chan, Department Operational Manager
of Psychiatric Department

Mr. TP Hui, Department Operational Manager
of Psychiatry Department

Mr. KW Shun, Ward Manager of Out Patient
Department of Psychiatric Department

Acknowledgement

- ▶ I would like to gratefully acknowledge the professional advices and managerial support of the following professionals

For Department of Psychiatry, Li Ka Shing Faculty of Medicine,
The University of Hong Kong

Prof. Chen Yu Hai, Eric ,
Department of Psychiatry,
Li Ka Shing Faculty of Medicine,
The University of Hong Kong

Dr. Chan Kit Wa, Clinical Assistant Professor,
Department of Psychiatry,
Li Ka Shing Faculty of Medicine,
The University of Hong Kong

Thank You

Q & A
time

What is the
differences ?

HKHA EASY vs
Australia Orygen

Hong Kong HA EASY Service

Early identification in order to reduce Duration of Untreated Psychosis (DUP)
Same direction to ARMS if resources available

Early intervention with psychosocial intervention within critical period
Same direction to prodromal period if resources available

Early intervention with medication treatment and psychotherapy within critical period.
Same direction to drug free within prodromal cases

Orygen Service

Early identification of At Risk Mental State (ARMS) in order to reduce Duration of Untreated Illness (DUI)

Early intervention with psychosocial intervention within prodromal period

Early intervention with drug free within prodromal period.
Psychosocial intervention
More emphasis in CBT, ACT etc

Hong Kong HA EASY Service

Specific service for Early Psychosis.
Same direction to ARMS if resources available

Absent of Headspace-like center,
Youth Mental Health mainly care by
NGO youth centre

Comprehensive training workshop to
staff

Orygen Service

More specific service

- EPPIC (For Early Psychosis)
- PACE (For At Risk Mental State)
- YMC (Youth Mood Clinic)
- HYBE (Helping Young People Early for Personality Difficulties)

Headspace center established for 7
years

Comprehensive guide books for
staff

Hong Kong HA EASY Service

Limited resources in structural research center

Limited resources in mental health promotion in schools

Orygen Service

A structural research center led by 5 professors and supported by a team of research technicians with 200 research papers being published per year

Regular mental health promotion in schools by Orygen staff eg. Head Smart Program

Comprehensive Guide Books

Comprehensive Guide Books

Comprehensive Guide Books

Comprehensive Guide Books

Comprehensive Guide Books

Comprehensive Guide Books

Mental Health Promotion in Schools

Head Smart Program

Looking forward....

**Hong Kong HA
EASY Service**

Orygen Service

EASY

EPPIC, PACE, HYPE, MOOD
CLINIC

Enhance
connection

Youth Centre/Schools

Headspace

Enhance
connection

School, Youth Group

School, Sport Group

Looking forward....

Bridging with Community Partnership:

- Enhance connection to school social workers or NGO social workers
- EASY staff bridging the connection to schools networks and NGO network
- EASY staff provide proactive Health Life Style Talks, Group Interventions in student's daily stress, Enhance knowledge of Psychotic like features to school students and youth in NGO
- Early identification of student or youth with "At Risk Mental State"
- Referred student or youth with "At Risk Mental State" to EASY service for early intervention

Looking forward....

Establishment of Strategic Partnership Community Partners :

- Sharing Mental State Assessment talk to school social workers or NGO social workers
- Provide education talk in psychotic like features to school social workers or NGO social workers
- Regular meeting with school social workers or NGO social workers in complex case management
- Early identification of student with “At Risk Mental State” and make prompt referral to EASY service

Looking Forward.....

Short term

- Bridging with community partnership (Youth Centre-> school)
- Healthy life-style activities , group interventions, psycho-education talks

Mid-term

- Consultation role to community partners (hotline)
- Sharing mental state assessment's knowledge to community partners

Long term

- Establishment of strategic partnership with community partners

