

Progress (including problems and management)	
Discharge Date	

Client Name	Patient
Transition Panel Date	
Plan Detail	

MEGAN HAYES

14687296/2

WITNESS

Progress (including problems and management)	
Discharge Date	

14 Did you attend BAC consumer transition of care planning meetings. If so, in relation to these meetings:

(a) Explain the function/purpose of these meetings. What did they involve?

14.1 As far as I can recall, I did not attend any BAC Consumer Transition of Care Planning Meetings. I am not aware of the function or purpose of these meetings.

(b) How often did the group meet?

14.2 Not applicable.

(c) Who attended?

14.3 Not applicable.

MEGAN HAYES

14687296/2

WITNESS

(d) What were the resolutions or findings or actions determined as a result of those meetings?

14.4 Not applicable.

15 Were you involved in the 'Complex Care Review Panel'? If so, in relation to this Panel:

(a) Explain the function/purpose of the Panel.

15.1 As far as I can recall, I was not involved in the Complex Care Review Panel. I am not aware of the function or purpose of the Complex Care Review Panel.

(b) How often did the Panel meet?

15.2 Not applicable.

(c) Who constituted the Panel?

15.3 Not applicable.

(d) What were the resolutions or findings or actions determined as a result of those meetings?

15.4 Not applicable.

16 If you were involved in the Complex Care Review Panel which convened to support the transition of care for patients, outline for each patient:

(a) Was a Consumer Care Review Summary (CCRS) developed for each patient? What did this involve? Please provide copies.

16.1 Not applicable.

MEGAN HAYES

14687296/2

WITNESS

EXHIBIT 62

(b) How were high risk situations identified and mitigated?

16.2 Not applicable

(c) How was the clinical risk during the transition of care of the patients from BAC to alternative care options managed?

16.3 Not applicable.

17 Outline and elaborate upon any other information or knowledge (and the source of that knowledge) that you have relevant to the Commission's Term of Reference.

17.1 Nil.

18 Identify and exhibit all documents in your custody or control that are referred to in your witness statement.

18.1 All documents referred to in my witness statement are exhibited.

And I make this solemn declaration conscientiously believing the same to be true and by virtue of the provisions of the *Oaths Act 1867*.

Taken and declared before me by)
MEGAN HAYES at Brisbane in the State)
 of Queensland this 19 day)
 of November)
 Before me:)

.....
 Signature of authorised witness

.....
 Signature of declarant

~~A Solicitor/ Justice of the Peace/~~
~~Commissioner for Declarations~~

STATUTORY DECLARATION OF MEGAN HAYES
INDEX OF EXHIBITS

No	Document Description	Document number	Page
MH-1	Curriculum Vitae	WMS.5000.0030.00001	1-5
MH-2	Email from Lorraine Dowell to Megan Hayes dated 13 December 2013	WMS.0025.0001.44188	6
MH-3	<p>Email from Leanne Geppert to Megan Hayes, copied to Michelle Giles and Lorraine Dowell, dated 6 August 2013 attaching:</p> <ul style="list-style-type: none"> West Moreton Hospital and Health Service and Children's Health Queensland Hospital and Health Service document entitled 'What is the Barrett Adolescent Centre (BAC)?', undated West Moreton Hospital and Health Service – Expert Clinical Reference Group Recommendations Barrett Adolescent Strategy dated July 2013 West Moreton Hospital and Health Service and Children's Health Queensland Hospital and Health Service Media Statement dated 6 August 2013 	<p>WMS.0016.0001.18639</p> <p>WMS.0016.0001.18698</p> <p>WMS.0016.0001.18686</p> <p>WMS.0016.0001.18661</p>	7-18
MH-4	Document entitled 'Barrett Adolescent Centre Transition Team – Patient [REDACTED]', undated	WMS.1007.0080.00001	19-20
	Document entitled 'Barrett Adolescent Centre Transition Team – Patient [REDACTED]', undated	WMS.1007.0073.00004	21-22
	Document entitled 'Barrett Adolescent Centre Transition Team – Patient [REDACTED]', undated	WMS.1007.0084.00009	23-24
	Document entitled 'Barrett Adolescent Centre Transition Team – Patient [REDACTED]', undated	WMS.1007.0082.00034	25-26
	Document entitled 'Barrett Adolescent	WMS.1007.0067.00003	27-28

[REDACTED]
Megan Hayes

[REDACTED]
Witness

EXHIBIT 62

	Centre Transition Team – Patient ■', undated		
	Document entitled 'Barrett Adolescent Centre Transition Team – Patient ■', undated	WMS.6003.0008.01087	29-30
	Document entitled 'Barrett Adolescent Centre Transition Team – Patient ■', undated	WMS.1007.0077.00055	31-32
	Document entitled 'Barrett Adolescent Centre Transition Team – Patient ■', undated	WMS.1007.0064.00001	33-34
	Document entitled 'Barrett Adolescent Centre Transition Team – Patient ■', undated	WMS.1007.0081.00001	35-36
	Document entitled 'Barrett Adolescent Centre Transition Team – Patient ■', undated	WMS.1007.0074.00001	37-38
	Document entitled 'Barrett Adolescent Centre Transition Team – Patient ■', undated	WMS.1007.0070.00003	39-40
	Document entitled 'Barrett Adolescent Centre Transition Team – Patient ■', undated	WMS.1007.0068.00005	41-42
	Document entitled 'Barrett Adolescent Centre Transition Team – Patient ■', undated	WMS.1007.0071.00003	43-44
	Document entitled 'Barrett Adolescent Centre Transition Team – Patient ■', undated	WMS.1003.0006.00005	45-46
	Document entitled 'Barrett Adolescent Centre Transition Team – Patient ■', undated	WMS.1007.0066.00003	47-48
	Document entitled 'Barrett Adolescent Centre Transition Team Patient ■', undated	WMS.1002.0009.00137	49-50
MH-5	Bundle of chronologies and exhibits responding to Question 10 of the Schedule to the Requirement to Give Information in a Written Statement dated 4 November	Document references are listed in the chronologies	51-604

.....
Megan Hayes

.....
Witness

EXHIBIT 62

	2015		
MH-6	Bundle of chronologies and exhibits responding to Question 11 (regarding patients) of the Schedule to the Requirement to Give Information in a Written Statement dated 4 November 2015	Document references are listed in the chronologies	605 - 638
MH-7	Bundle of chronologies and exhibits responding to Question 11 (regarding families, friends and carers) of the Schedule to the Requirement to Give Information in a Written Statement dated 4 November 2015	Document references are listed in the chronologies	639 - 659
MH-8	CIMHA entry in records of Patient [REDACTED] entitled 'Consumer End of Care / Discharge Summary' dated [REDACTED]	To be provided by the Department of Health (TBPDOH)	660 - 663
	CIMHA entry in records of Patient [REDACTED] entitled 'Consumer End of Care / Discharge Summary' dated [REDACTED]	TBPDOH	664 - 668
	CIMHA entry in records of Patient [REDACTED] entitled 'Consumer End of Care / Discharge Summary' dated [REDACTED]	TBPDOH	669 - 673
	CIMHA entry in records of Patient [REDACTED] entitled 'Consumer End of Care / Discharge Summary' dated [REDACTED]	TBPDOH	674 - 677
	CIMHA entry in records of Patient [REDACTED] entitled 'Consumer End of Care / Discharge Summary' dated [REDACTED]	TBPDOH	678 - 681
	CIMHA entry in records of Patient [REDACTED] entitled 'Consumer End of Care / Discharge Summary' dated [REDACTED]	TBPDOH	682 - 686
	CIMHA entry in records of Patient [REDACTED] entitled 'Consumer End of Care / Discharge Summary' dated [REDACTED]	TBPDOH	687 - 691

[REDACTED]
Megan Hayes

[REDACTED]
Witness

	CIMHA entry in records of Patient [redacted] entitled 'Consumer End of Care / Discharge Summary' dated [redacted]	TBPDOH	692- 696
	CIMHA entry in records of Patient [redacted] entitled 'Consumer End of Care / Discharge Summary' dated [redacted]	TBPDOH	697- 700
	CIMHA entry in records of Patient [redacted] entitled 'Consumer End of Care / Discharge Summary' dated [redacted]	TBPDOH	701- 704
	CIMHA entry in records of Patient [redacted] entitled 'Consumer End of Care / Discharge Summary' dated [redacted]	TBPDOH	705- 709
	CIMHA entry in records of Patient [redacted] entitled 'Consumer End of Care / Discharge Summary' dated [redacted]	TBPDOH	710- 714
	CIMHA entry in records of Patient [redacted] entitled 'Consumer End of Care / Discharge Summary' dated [redacted]	TBPDOH	715- 718
	CIMHA entry in records of Patient [redacted] entitled 'Consumer End of Care / Discharge Summary' dated [redacted]	TBPDOH	719- 723
	CIMHA entry in records of Patient [redacted] entitled 'Consumer End of Care / Discharge Summary' dated [redacted]	TBPDOH	724- 727
	CIMHA entry in records of Patient [redacted] entitled 'Consumer End of Care / Discharge Summary' dated [redacted]	TBPDOH	728- 735
MH-9	Document entitled 'Community Contacts – Patient [redacted]', undated	WMS.1007.0080.00002	736- 737
	Document entitled 'Community Contacts – Patient [redacted]', undated	WMS.1007.0073.00002	738- 739

[redacted]
Megan Hayes

[redacted]
Witness

Document entitled 'Community Contacts – Patient [REDACTED]', undated	WMS.1007.0084.00014	740 – 741
Document entitled 'Community Contacts – Patient [REDACTED]', undated	WMS.1007.0082.00005	742 – 743
Document entitled 'Community Contacts – Patient [REDACTED]', undated	WMS.1007.0067.00001	744 – 745
Document entitled 'Community Contacts – Patient [REDACTED]', undated	WMS.1007.0086.00015	746 – 747
Document entitled 'Community Contacts – Patient [REDACTED]', undated	WMS.1007.0077.00017	748 – 749
Document entitled 'Community Contacts – Patient [REDACTED]', undated	WMS.1007.0081.00002	750 – 751
Document entitled 'Community Contacts – Patient [REDACTED]', undated	WMS.1007.0074.00003	752 – 753
Document entitled 'Community Contacts – Patient [REDACTED]', undated	WMS.1007.0070.00001	754 – 755
Document entitled 'Community Contacts – Patient [REDACTED]', undated	WMS.1007.0068.00002	756 – 757
Document entitled 'Community Contacts – Patient [REDACTED]', undated	WMS.1007.0071.00001	758 – 759
Document entitled 'Community Contacts – Patient [REDACTED]', undated	WMS.1003.0075.00005	760 – 761
Document entitled 'Community Contacts – Patient [REDACTED]', undated	WMS.1007.0066.00001	762 – 763
Document entitled 'Community Contacts – Patient [REDACTED]', undated	WMS.1007.0069.00003	764 – 765

.....
Megan Hayes

.....
Witness

Megan Hayes

Occupational Therapist

Curriculum Vitae

KEY SKILLS & ATTRIBUTES

- *Ability to collaborate effectively within a multidisciplinary team to ensure optimal client outcomes are achieved.*
- *Organisational skills in management of multiple roles with efficiency and timeliness in documentation to ensure key performance indicators are met.*
- *Ability to adapt and modify assessment and treatment process for complex and varied caseload considering evidence based practice.*
- *Child and family focused interactions and feedback of important information to assist in discharge planning and successful transition of skills to home environment.*
- *Commitment to ongoing professional development and supervision to ensure currency of practice.*
- *Commitment to initiating additional learning opportunities and role variation to ensure diversity of clinical skills.*

EMPLOYMENT HISTORY

Occupational Therapist
Child Mental Health Unit, LCCH
 November 2014-present

- **Chair** of reduction in seclusion/restraint working group.
- **Case management** of consumers with complex mental health needs within a multidisciplinary team.
- **Assessment of the complex care needs of consumers** using a variety of standardized and non-standardized assessment tools in collaboration with members of a **multidisciplinary team**.
- **Presentation of complex clinical information in a meaningful way** to relevant stakeholders through feedback sessions, detailed Assessment reports, Outcomes assessments, communication of results to multidisciplinary team in team meeting forum.
- **Development of a multisensory group program** focusing on assessment of child and family sensory preferences, development of skills in identifying arousal states in daily routine, consumer skills training and opportunities for attachment based work with family members as appropriate.
- Active participation in the **initiation, development and implementation of quality and service improvement activities** that enhance the delivery of multidisciplinary services and assist in meeting key performance indicators. This includes development of a multisensory room, staff training, participation in reduction in seclusion/restraint initiatives and leadership of sensory processing working group and ongoing evaluation.
- Commitment to the development of high level skills and clinical experience through ongoing **professional development**.

Occupational Therapist
Child and Family Therapy Unit, Royal Children's Hospital
 February 2014 – November

Professional responsibilities:

- **Establishment of the Occupational Therapy role** as part of a child and family inpatient mental health setting with focus on assessment, consultation, intervention and discharge planning.
- **Assessment of the complex care needs of consumers** using a variety of standardized and non-standardized assessment tools in collaboration with members of a **multidisciplinary team**.
- **Presentation of complex clinical information in a meaningful way** to relevant stakeholders through feedback sessions, detailed Assessment reports, Outcomes assessments, communication of results to multidisciplinary team in team meeting forum.
- **Development of a multisensory group program** focusing on assessment of child and family sensory preferences, development of skills in identifying arousal states in daily routine, consumer skills training and opportunities for attachment based work with family members as appropriate.
- Active participation in the **initiation, development and implementation of quality and service improvement activities** that enhance the delivery of multidisciplinary services and assist in meeting key performance indicators. This includes development of a multisensory room, staff training, participation in reduction in seclusion/restraint initiatives and leadership of sensory processing working group and ongoing evaluation.
- Commitment to the development of high level skills and clinical experience through ongoing **professional development**.

Occupational Therapist - Life Skills Focus

Barrett Adolescent Centre – The Park Centre for Mental Health
 September 2013 – February 2014; January 2007 – June 2009;

Professional responsibilities:

- Delivery of a **high level, consumer focused occupational therapy** service focused on life skill development for adolescents experiencing complex mental health conditions impacting their daily functioning.
- Member of the **transitional clinical care panel** facilitating discharge of complex clients to appropriate community support agencies and mental health services due to closure of Barrett Adolescent Centre. **Liaisons with key stakeholders**, multidisciplinary team, clients and family members to facilitate transition process.
- **Assessment of the complex care needs of consumers** using a variety of standardized and non-standardized assessment tools. **Planning, implementation and evaluation of individual and group-based programs** with a focus on life skills in a range of traditional and non-traditional care settings including inpatient and community based settings with variable environment supports and resource availability.
- **Presentation of complex clinical information in a meaningful way** to relevant stakeholders through feedback sessions, detailed Assessment reports, Outcomes assessments, communication of results to multidisciplinary team in team meeting forum.
- **Provision of clinical practice supervision** to less experienced occupational therapy practitioners, cross discipline and pre-entry students. **Provision of professional and practice support to cross discipline staff and educators within local, community and state-wide forums**. Presentations given included sensory processing techniques in a mental health setting, behavior management planning, development of a multisensory room, the role of Occupational Therapy in a mental health setting, competencies for independence (outlining self-care, productivity & leisure components)
- Commitment to the development of high level skills and clinical experience through ongoing **professional development**.

- Active participation in the **initiation, development and implementation of quality and service improvement activities** that enhance the delivery of multidisciplinary services including the development of a multisensory room, redesign and redevelopment planning involvement, application for funding for community linking programs and service specific research cells.

Occupational Therapist
Child Development Program – North West Community Health
 July 2011-April 2012

Professional responsibilities:

- Provision of Occupational Therapy services for **school aged children with a variety of developmental difficulties and delays.**
- **Collaboration with a multidisciplinary team** throughout assessment and intervention process to ensure coordinated and thorough care approach.
- **Assessment** using a variety of standardized and non-standardized assessment tools.
- Completion of thorough **documentation** related to provision of services for this population group in a timely manner.
- **Innovative intervention** plans developed, completed and evaluated. **Engagement with families and key stakeholders** including school staff to ensure continued application of intervention techniques.
- **Consultation-liaison with key stakeholders** including families, schools, other agencies to provide education and support allowing for co-ordination of care across settings.

Occupational Therapist

Education Queensland
 September 2010-June 2011

Professional responsibilities:

- Provision of Occupational Therapy services for **students with a verified diagnosis** including physical, visual, intellectual, hearing, autistic-spectrum, speech-language impairment or multiple impairments.
- **Consultation-liaison within an educational team and allied health professionals** to provide assessment and innovative intervention to enable students to achieve greater participation within the school program.
- **Consultation-liaison with external agencies** involved in the clients' care including government and non-government services. Eg. Cerebral palsy league
- **Assessment, documentation, reporting, intervention and evaluation** for the **paediatric population** with a focus on school participation and access.
- **Education and training** for teaching staff and families in ways they can support the child to better access the curriculum and home and school environments.

PROFESSIONAL MEMBERSHIPAustralian Health Practitioner Regulation Agency #: **EDUCATION****Professional Development****2015**

- Circle of Security parent DVD training
- Sensory attachment intervention
- Metalization training

2013-2014

- Mental Health Act 2000 Training (*awaiting authorized mental health practitioner certification*)
- Non Violent Crisis Intervention
- Sensory Attachment Intervention - Eadoin Bhreathnach
- Outcomes training
- Mental State Examination QCMHL E-Learning

2006-2012

- Aggressive Behaviour Management Training
- QLD Health Child Safety, Child Abuse & Neglect Training
- Functional Independence Measure (FIM) Training
- Eating Disorders Conference
- CYMHS Workshop Intensive
- Motivational interviewing
- Clinical Educator Training at UQ
- Education Queensland Training and Development Conference
- Splinting Skills Workshops
- Sensory Processing Conference – “Getting Kids in Sync”
- Manual Handling Training

Tertiary**Bachelor of Occupational Therapy (2003-2006)**

The University of Queensland

Achievements:

- Cumulative Grade Point Average: **6.173**
(On a scale of 1-7 where 7 = equivalent of a High Distinction)
- Awarded **Dean's Commendation** for academic achievement (2003-2006)

Secondary**Senior studies** completed (2002)

St. Ursula's College, Toowoomba

Achievements:

- Awarded an **Overall Position of 2**
- Received multiple **academic** and **cultural achievement awards**

Primary

Sacred Heart Primary School - Toowoomba (1997)

St. Thomas's Primary School - Mareeba (1991-1996)

PROFESSIONAL REFEREES

Dr. Anne Brennan
Consultant Psychiatrist

Ms Penny Knight
A/Eating Disorder Co-ordinator
Children's Health QLD, CYMHS

From: Lorraine Dowell
Sent: 13 Dec 2012 10:52:09 +1000
To: [REDACTED]
Subject: Update

Hi Megan,

I hope everything is going well for you.

Just thought I should touch base with you about BAC. Have you been keeping up to date via Kimmy?

As a quick summary:

- BAC rebuild in Redlands will not go ahead
- The current building is in disrepair and it has been decided that it is inappropriate for adolescents to be co-located with adults with forensic orders.
- They are currently looking for a suitable facility elsewhere, but generally there is a strong sense that BAC may be closed as there are more than 17 vacancies in CYMHS across the state.

Megan, you are still affiliated with BAC as your permanent position. Depending on the outcome of these deliberations, you may be considered for a separation package should your position be removed as a result of re-organisation. There is an option of becoming surplus but only for 4 months. Your permanency may then be cancelled I understand.

I don't know how this all works, but thought I should just flag it with you.

May I suggest that you contact Kathryn White to clarify the implications for yourself.

There are major changes here at present, effecting every position no different to anywhere else in Qld Health at present.

I hope you and your family are well. I hope Xmas brings many blessings and joyous times to you all.

Kind regards,

Lorraine
OT - The Park

From: Leanne Geppert
Sent: 6 Aug 2013 20:59:45 +1000
To: [REDACTED]
Cc: Giles, Michelle; Dowell, Lorraine
Subject: Barrett Adolescent Strategy Update
Attachments: WMHHS-CHQ BAC 130805.pdf, FAQ BAC.pdf, Expert Clinical Reference Group Recommendations July 2013.pdf

Dear Megan

I am currently acting as the Director of Allied Health and Community Mental Health while Michelle Giles is on leave.

A meeting was called today with the staff of the Barrett Adolescent Centre. I understand you are on leave, but wanted to ensure you were able to access the information discussed at today's meeting.

Please find attached three documents regarding the Barrett Adolescent Strategy for your information.

You are also very welcome to call me (contact details below) tomorrow or at any time throughout the week to discuss this information and any questions you may have. Alternatively, you are also welcome to contact Lorraine Dowell, who was present at the meeting today.

Regards
Leanne

Dr Leanne Geppert
A/Director of Strategy
Mental Health & Specialised Services

West Moreton Hospital and Health Service

T: [REDACTED]

M: [REDACTED]

E: [REDACTED]

The Park - Centre for Mental Health
Administration Building, Cnr Ellerton Drive and Wolston Park Rd, Wacol, QLD 4076
Locked Bag 500, Sumner Park BC, QLD 4074

www.health.qld.gov.au

West Moreton Hospital and Health Service

Expert Clinical Reference Group Recommendations
Barrett Adolescent Strategy
July 2013

Adolescent Extended Treatment and Rehabilitation Services (AETRS) Recommendations Submitted to the West Moreton Hospital and Health Board

1. Broader consultation and formal planning processes are essential in guiding the next steps required for service development, acknowledging that services need to align with the National Mental Health Service Planning Framework

ECRG Recommendations	Planning Group Recommendations
a) Further work will be required at a statewide level to translate these concepts into a model of service and to develop implementation and funding plans.	Accept with the following considerations. The responsibility for this task at a statewide level sits with the Mental Health Alcohol and Other Drugs Branch and the Children's Health Services. A collaborative partnership is proposed.
b) Formal planning including consultation with stakeholder groups will be required.	Accept with the following considerations. This body of work should be incorporated into the statewide planning and implementation process (as above).

2. Inpatient extended treatment and rehabilitation care (Tier 3) is an essential service component

ECRG Recommendation	Planning Group Recommendation
a) A Tier 3 service should be prioritised to provide extended treatment and rehabilitation for adolescents with severe and persistent mental illness.	Accept with the following considerations. Further work is needed to detail the service model for a Tier 3. Models involving a statewide, clinical bed-based service (such as the Barrett Adolescent Centre) are not considered contemporary within the National Mental Health Service Planning Framework (<i>in draft</i>). However, there are alternative bed-based models involving clinical and non-clinical service components (e.g., Y-PARC in Victoria) that can be developed in

ECRG Recommendation	Planning Group Recommendation
	<p>Queensland to meet the requirement of this recommendation.</p> <p>Contestability reforms in Queensland may allow for this service component to be provider agnostic.</p>

3. Interim service provision if BAC closes and Tier 3 is not available is associated with risk

ECRG Recommendations	Planning Group Recommendations
a) Safe, high quality service provision for adolescents requiring extended treatment and rehabilitation requires a Tier 3 service alternative to be available in a timely manner if BAC is closed.	Accept.
b) Interim service provision for current and 'wait list' consumers of BAC while Tier 3 service options are established must prioritise the needs of each of these individuals and their families/carers. 'Wrap-around care' for each individual will be essential.	<p>Accept with the following considerations.</p> <p>While this may be a complex process for some consumers and their individual needs, it was noted that this course of action could start immediately, and that it was feasible. The potential to utilise current BAC operational funds (temporarily) to 'wrap-around' each consumer's return to their local community was noted as a significant benefit.</p> <p>The relevant local community should play a lead role in the discharge of the consumer from BAC and their return to home. The local services need to be consulted around their ability to provide 'wrap-around' care.</p>
c) BAC staff (clinical and educational) must receive individual care and case management if BAC closes, and their specialist skill and knowledge must be recognised and maintained.	<p>Accept.</p> <p>The ECRG and the Planning Group strongly supported this recommendation.</p>

4. Duration of treatment

ECRG Recommendation	Planning Group Recommendation
<p>a) 'Up to 12 months' has been identified by the ECRG as a reasonable duration of treatment, but it was noted that this depends on the availability of effective step-down services and a suitable community residence for the young person. It is important to note that like all mental health service provision, there will be a range in the duration of admission.</p>	<p>Accept with the following considerations.</p> <p>This issue requires further deliberation within the statewide planning process.</p> <p>The duration of treatment needs some parameters to be set, however, this is primarily a clinical issue that is considered on a case-by-case basis by the treating team and the consumer.</p>

5. Education resource essential: on-site school for Tiers 2 and 3

ECRG Recommendations	Planning Group Recommendations
<p>a) Access to on-site schooling (including suitably qualified educators), is considered essential for Tiers 2 (day programs) and 3. It is the position of the ECRG that a Band 7 Specific Purpose School (provided by Department of Education, Training and Employment) is required for a Tier 3 service.</p>	<p>Accept with the following considerations.</p> <p>The Planning Group recommends removing "Band 7" from the ECRG recommendation. All educational services need to be evaluated by Department of Education, Training and Employment (DETE) on a case-by-case basis, taking into consideration service model, location, student numbers and complexity.</p> <p>The Planning Group supports the statement that educational resources are essential to adolescent extended treatment and rehabilitation services.</p> <p>The Planning Group recommends consultation with DETE once a statewide model is finalised.</p>

ECRG Recommendations	Planning Group Recommendations
b) As an aside, consideration should also be given to the establishment of a multi-site, statewide education service for children/adolescents in acute units (hub and spoke model).	<p>Accept with the following consideration.</p> <p>The Planning Group recommends this statement should be changed to read as:</p> <p>Strong consideration should be given to the establishment of a multi-site, statewide education service for children/adolescents in acute units (hub and spoke model).</p>

6. Residential Service: Important for governance to be with CYMHS; capacity and capability requires further consideration

ECRG Recommendations	Planning Group Recommendations
a) It is considered vital that further consultation and planning is conducted on the best service model for adolescent non-government/private residential and therapeutic services in community mental health. A pilot site is essential.	<p>Accept with the following consideration.</p> <p>Note that this service could be provider agnostic.</p>
b) Governance should remain with the local CYMHS or treating mental health team.	Accept.
c) It is essential that residential services are staffed adequately and that they have clear service and consumer outcome targets.	Accept.

7. Equitable access to AETRS for all adolescents and families is high priority; need to enhance service provision in North Queensland (and regional areas)

ECRG Recommendations	Planning Group Recommendations
a) Local service provision to North Queensland should be addressed immediately by ensuring a full range of CYMHS services are available in Townsville, including a residential community-based service.	Accept.
b) If a decision is made to close BAC, this should not be finalised before the range of service options in Townsville are opened and available to consumers and their families/carers.	Accept.

This page has been left blank intentionally.

West Moreton Hospital and Health Service
Children's Health Queensland Hospital and Health
Service

**Queensland
Government**

What is the Barrett Adolescent Centre (BAC)?

Barrett Adolescent Centre is a 15-bed inpatient service for adolescents requiring longer term mental health treatment. It is currently located within The Park – Centre for Mental Health campus. The Park will be a secure forensic adult mental health facility that provides acute and rehabilitation services by December 2013.

This ongoing redevelopment at The Park means this is no longer a suitable place for adolescents with complex mental health needs.

What is happening to BAC?

Barrett Adolescent Centre will continue to provide care to young people until suitable service options have been determined. We anticipate adolescents requiring extended mental health treatment and rehabilitation will receive services through a new range of contemporary service options from early 2014.

An expert clinical reference group has determined that adolescents require specialised and appropriate care options where they can be as close as possible to their community, families and support systems. West Moreton Hospital and Health Service will work closely with hospital and health services across the state, as well as other mental health care providers to ensure appropriate care plans are in place for all adolescents who require care.

We will also work together with the community and mental health consumers to ensure their needs are met.

Who was in the expert clinical reference group?

Members of the expert clinical reference group comprised adolescent mental health experts from Queensland and interstate, a former BAC consumer and the parent of a current BAC consumer.

What will happen to the consumers currently being treated at BAC?

West Moreton Hospital and Health Service is committed to ensuring no adolescent goes without the expert mental health care they require. The goal is to ensure our youth are cared for in an environment that is best suited for them. It is in the best interests of young people that they are not cared for in the same environment as adult mental health consumers who require high secure care.

Care coordinators and clinicians will work closely with the consumers, families and services to ensure that the appropriate care and support is provided for them.

What happens if there are not enough spaces for young people in other services?

The implementation group will consider all the available services and any extra services that might be required to support this particular group of adolescents.

What will happen to the young people currently waiting for a place in BAC?

Each individual adolescent that has been referred to the BAC and is currently on the waiting list for care will be considered on an individual basis. Clinicians will work with local and statewide services to determine how their needs can be best met in a timely manner.

How can the Queensland Government know this is the best option for the young people of the state?

This decision has been carefully considered and the recommendations made by an expert clinical reference group. The expert clinical reference group considered a range of options and recommended a number of strategies to better support the adolescent needs. These strategies will include both inpatient and community based services.

What is the process, and how long will it take, to transfer the existing consumers to other services or facilities?

The governance of the adolescent mental health service has been handed to the Children's Health Queensland Hospital and Health Service and an implementation group will progress the next step. This group will use the expert clinical reference group recommendations, and broader consultation, to identify and develop the service options.

We anticipate that some of those options will be available by early 2014.

Is this a cost cutting exercise?

No, this is about the safety and wellbeing of young Queenslanders in need of mental health support services and treatment. The Queensland Government has committed a further \$2 million dollars to support the new models of care and services.

What happens to the funding previously allocated to BAC?

Funding that would have been allocated to BAC will be dispersed appropriately to the organisations providing the new services or treatment as part of the implementation group decision making.

Will jobs be lost?

West Moreton Hospital and Health Service will work closely with each individual staff member who is affected to identify options available to them. The hospital and health service is committed to following appropriate human resource processes.

What about the education services?

The Department of Education, Training and Employment is committed to continuing education plans for all BAC consumers.

How can I contribute to the implementation process?

The implementation group will include on their membership a range of stakeholders inclusive of families, carers and consumers. As the strategies are developed ongoing consultation will occur to ensure the best possible care for our adolescents in the most appropriate setting.

West Moreton Hospital and Health Service
Children's Health Queensland Hospital and Health Service

**Queensland
Government**

Media Statement

6 August 2013

Statewide focus on adolescent mental health

Statewide governance around mental health extended treatment and rehabilitation for adolescents will be moving to Children's Health Queensland.

West Moreton Hospital and Health Service Chief Executive Lesley Dwyer and Children's Health Queensland Chief Executive Dr Peter Steer today said adolescents requiring extended mental health treatment and rehabilitation will receive services through a new range of contemporary service options from early 2014.

Ms Dwyer said the young people who were receiving care from Barrett Adolescent Centre at that time, would be supported to transition to other contemporary care options that best meet their individual needs.

She said West Moreton Hospital and Health Service had heard the voices of staff, consumers and their families, and engaged an expert clinical reference group over the past eight months.

"After taking into consideration the recommendations of the expert clinical reference group and a range of other key issues in national and state mental health service delivery, the West Moreton Hospital and Health Board determined that the Barrett Adolescent Centre is no longer an appropriate model of care for these young people," Ms Dwyer said.

"The board also determined that a number of alternative models will be explored over the coming months under the leadership of Children's Health Queensland.

"It is important to put the safety and individual mental health needs of these adolescents first by providing the most contemporary care options available to us in the most suitable environment.

"It is time for a new statewide model of care. We are also striving to provide services closer to home for these young people, so they can be nearer to their families and social networks," Ms Dwyer said.

Dr Steer said as part of its statewide role to provide healthcare for Queensland's children, Children's Health Queensland would provide the governance for any new model of care.

"This means that we will work closely with West Moreton HHS as well as other hospital and health services and non-government agencies to ensure there are new service options in place by early 2014," Dr Steer said.

"This model of care may include both inpatient and community care components.

"Understanding what options are needed has already begun with the work of the expert clinical reference group, and now we can progress this further and implement the best options for these young people," he said.

"This is a positive step forward for adolescent mental health care in this state," Dr Steer said.

To view the expert clinical reference group recommendations visit
<http://www.health.qld.gov.au/westmoreton/html/bac/>

ENDS

Media contact:

West Moreton Hospital and Health Service - [REDACTED]
Children's Health Queensland - [REDACTED]

“MH-04”

Barrett Adolescent Centre
- Transition Team -

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

On

Q

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

On

Q

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

On

On

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

On

Q

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

Barrett Adolescent Centre
- Transition Team -

EXHIBIT 62

Barrett Adolescent Centre
- Transition Team -

Exhibit to statutory declaration of Megan Hayes – Question 10

Patient [REDACTED]

Event	Date	Event	Document reference
[REDACTED]			To be provided by the Department of Health

“MH-05”

WMS.9000.0015.00084

Exhibit to statutory declaration of Megan Hayes – Question 10

Patient

Event	Date	Event	Document reference
			To be provided by the Department of Health

EXHIBIT 62

Exhibit to statutory declaration of Megan Hayes – Question 10

Patient

Event	Date	Event	Document reference
			WMS.5000.0026.00003
			WMS.0023.0001.00839
			WMS.0023.0001.00870
			WMS.0023.0001.00873
			WMS.0023.0001.00968
			WMS.0023.0001.00929

Event	Date	Event	Document reference
			WMS.0023.0001.00913
			WMS.0023.0001.00932
			WMS.0023.0001.00825
			WMS.0023.0001.00837
			WMS.0023.0001.01068
			WMS.5000.0026.00013
			WMS.0025.0002.37089

Event	Date	Event	Document reference
			WMS.0023.0001.01070
			WMS.0023.0003.02257
			WMS.0023.0003.03113
			WMS.0023.0003.02312
			WMS.0023.0003.03115
			WMS.0023.0001.00822
			WMS.0023.0003.02316
			WMS.0023.0003.02320

Event	Date	Event	Document reference
			WMS.0023.0003.01522
			WMS.0023.0003.02362
			WMS.0023.0003.02372
			WMS.0023.0003.02376
			WMS.0023.0001.00818
			WMS.0023.0003.02399
			WMS.0023.0003.02401

Event	Date	Event	Document reference
			WMS.0023.0003.03139
			WMS.0023.0003.03138
			WMS.0023.0003.03133
			WMS.0023.0001.00861
			WMS.0023.0001.00866
			WMS.5000.0026.00009
			WMS.0023.0001.01147

Event	Date	Event	Document reference
			WMS.0023.0003.02989
			WMS.0023.0003.01605
			WMS.0025.0002.37182
			WMS.5000.0026.00012
			WMS.0025.00025.37115
			WMS.5000.0026.00006
			WMS.0023.0001.02293
			WMS.0025.0002.37253

Event	Date	Event	Document reference
			WMS.0025.0002.37175
			WMS.0023.0001.02323
			WMS.0023.0002.00034
			WMS.0023.0002.0392
			WMS.0023.0003.04086
			WMS.0023.0003.04102
			WMS.0023.0003.03960
			WMS.0023.0003.04115

Event	Date	Event	Document reference
			WMS.0023.0002.00326
			WMS.0023.0002.00327
			WMS.0023.0002.00330
			WMS.0025.0002.38145
			WMS.0023.0003.04149
			WMS.5000.0026.00017
			WMS.5000.0026.00001

Event	Date	Event	Document reference
			WMS.0023.0003.03348
			WMS.2002.0002.02565
			To be provided by the Department of Health

From: [REDACTED]
Sent: [REDACTED]
To: Megan Hayes; [REDACTED]
Subject: [REDACTED]
Attachments: d2dl.pdf

Hi Megin,

Please find below my recommendations for urgent housing options for your [REDACTED]

Anglican Women's Hostel	[REDACTED]	18+ years	[REDACTED]
Bahloo Women's Shelter	[REDACTED]	16-25 years	[REDACTED]
Hannah's House	[REDACTED]	13-17yrs	[REDACTED]

Caboolture Youth Shelter	[REDACTED]	14-21 years	[REDACTED]
Chameleon Housing	[REDACTED]	16-17 years	[REDACTED]
Ipswich Independent	[REDACTED]	16-21 years	[REDACTED]
Nathanael House	[REDACTED]	15-17 years	[REDACTED]
Orana Youth Shelter	[REDACTED]	16-18 years	[REDACTED]
Youth Emergency Services	[REDACTED]	15-18 years	[REDACTED]

None of these options will likely be ideally suited for your [REDACTED] needs as they are homelessness services not mental health services and so are not necessarily well equipped to adequately support chronic, high needs mental health. They are all crisis shelters and so have a worker on 24 hrs and can accommodate for around 3 months; however there are no guarantees that long term housing will be sourced in that timeframe.

I spoke with my CEO about your situation and she has suggested that the most appropriate action for you take would be to approach some fellow government departments. So the first thing you should do is contact the Dept. Housing and Public Works for housing for the [REDACTED] who need such urgently.

For support, she suggested that for your [REDACTED] you approach child safety services and for [REDACTED] Disability Services and request appropriate support packages for them, as it is unlikely that any homelessness service will have the resources to provide intensive enough support for those young women (i.e. 24 hr, very long term, etc). These government bodies should be able to provide the appropriate 24 hr care your [REDACTED] need.

With regards to your other young people who may be looking for other support; here is our website www.brisyouth.org and attached is our activities schedule for October.

My CEO also suggested that you contact Partners In Recovery at the [REDACTED] Medicare Locals and request their support to source appropriate care packages for your [REDACTED] I don't know too much about them, sorry, but I do know that they don't provide the services but assist in sourcing such.

Also, for ongoing psychological treatment Headspace is probably the best placed service to provide psychological care

Please let me know if there is any further information I can provide you with!

Kind Regards,

Erin Field
Housing Support Worker
Brisbane Youth Service

42 McLachlan St
P.O. Box 1389
Fortitude Valley 4006

"New Futures for Young People"

I acknowledge the traditional custodians of the land on which I live and work in Brisbane
Please consider the environment before printing this email

From: Megan Hayes
Sent: 23 Oct 2013 08:56:49 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support Services for Barrett Adolescent Centre clients

Dear Karen,

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 08:57:40 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear John,

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

[REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 08:58:25 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear Nigel,

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 08:59:21 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support Services for Barrett Adolescent Centre Clients

Dear Ruth,

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

[REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 09:00:47 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear Kylie,

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]

Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 09:00:04 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre Clients

Dear Sian

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]

Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 09:01:40 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear Donna,

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]

Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 09:02:13 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support Services for Barrett Adolescent Centre clients

Dear Leanne,

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

[REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 09:03:07 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support Services for Barrett Adolescent Centre clients

Dear Mike,

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 09:03:35 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear Amanda,

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]

Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 09:35:40 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear Mirjana,

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]

Mon, Tues (Alt), Wed

From: carsinc
Sent: 23 Oct 2013 09:36:25 +1000
To: Megan Hayes
Subject: Copy of: Support services for Barrett Adolescent Centre clients

Copy of:

This is an enquiry e-mail via [REDACTED] / from:
Megan Hayes <[REDACTED]>

Dear CARS,

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program. [REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

From: Megan Hayes
Sent: 23 Oct 2013 09:40:46 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear Ivan and Leah,

We have received your contact details through a service integration officer for QHealth in Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 09:44:56 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear Claudine,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 09:46:09 +1000
To: [REDACTED]
Cc: Vanessa Clayworth
Subject: Support services for Barrett Adolescent Centre clients

Dear Jill,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

[REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 09:49:56 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear Wesley Mission Youth Services,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

[REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]

Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 09:50:57 +1000
To: [REDACTED]
Cc: Vanessa Clayworth
Subject: Support services for Barrett Adolescent Centre clients/families

Dear Robyn,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people and/or their families with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program. [REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 09:56:25 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear Liz

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

[REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 09:58:53 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear Daryl,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 10:02:11 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear Jackie and Fleur,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

[REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Ivan Frkovic
Sent: 23 Oct 2013 10:05:16 +1000
To: Hayes, Megan; Tickner, Leah
Cc: Clayworth, Vanessa
Subject: RE: Support services for Barrett Adolescent Centre clients

Will do no problem. KR Ivan

From: Megan Hayes
Sent: Wednesday, 23 October 2013 9:41 AM
To: Ivan Frkovic; Leah Tickner
Cc: Vanessa Clayworth
Subject: Support services for Barrett Adolescent Centre clients

Dear Ivan and Leah,

We have received your contact details through a service integration officer for QHealth in Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From: Megan Hayes
Sent: 23 Oct 2013 10:05:50 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support Services for Barrett Adolescent Centre Clients

Dear Ronan,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]

Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 10:07:56 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support Services for Barrett Adolescent Centre clients

Dear Luanne,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

[REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 10:12:19 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear Jemima,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

[REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: CEO Inala Youth Service
Sent: 23 Oct 2013 10:12:42 +1000
To: Hayes, Megan
Cc: Clayworth, Vanessa
Subject: RE: Support services for Barrett Adolescent Centre clients

Hi Megan, Great to hear from you. We don't run specific ongoing activities, however, I have emailed my program managers your email as each program does at times run activities/program focused workshops, as well as one on one support/counselling, etc. I will follow up with my team to see if they have contacted you by the end of this week. regards john

John Rigsby-Jones
CEO

This email is confidential, if it is not yours don't read it, destroy it and let me know my error. thanks !

The HUT youth space has just had it's rebranding by the BCC ,Jugglers and the local young people, a great art work for the community. check out our website now is your opportunity, for just the cost of a sushi roll or a cup of coffee you can help support our new Youth Space "the Hut" please give now. www.iys.org.au.
Watch this space for updates.

The [REDACTED] a public benevolent institution is in need of financial donations which are tax exempt under the deductible gift recipient subdivision of the Income Tax Assessment Act. All donations will be used for the furtherance of the objects of the Association. To provide services to young people who are homeless or at risk of homelessness, to provide accommodation, occupational, recreational and social amenities and societies, including the relief of poverty.

From: Megan Hayes [REDACTED]
Sent: Wednesday, 23 October 2013 8:58 AM
To: CEO Inala Youth Service
Cc: Vanessa Clayworth
Subject: Support services for Barrett Adolescent Centre clients

Dear John,

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems,

which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia [REDACTED] or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From: Megan Hayes
Sent: 23 Oct 2013 10:13:44 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Support Services for Barrett Adolescent Centre clients

Dear Cassie,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

[REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]

Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 10:15:27 +1000
To: Hawksworth, Craig
Cc: Clayworth, Vanessa
Subject: Support services for Barrett Adolescent Centre clients

Dear Craig,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 10:15:59 +1000
To: Teresa Fawcett
Cc: Vanessa Clayworth
Subject: Support services for Barrett Adolescent Centre clients

Dear Teresa,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 10:17:54 +1000
To: [REDACTED]
Cc: Vanessa Clayworth
Subject: Support services for Barrett Adolescent Centre clients

Dear Larry,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

[REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health

[REDACTED]
Mon, Tues (Alt), Wed

From: Megan Hayes
Sent: 23 Oct 2013 10:18:54 +1000
To: [REDACTED]
Cc: Vanessa Clayworth
Subject: Support services for Barrett Adolescent Centre clients

Dear Cath,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program.

[REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Jemima Beaumont
Sent: 23 Oct 2013 10:43:20 +1000
To: Hayes, Megan
Cc: Clayworth, Vanessa;McMurray, Adam
Subject: RE: Support services for Barrett Adolescent Centre clients

Hi Megan,

Nice to hear from you.

We would love to help but unfortunately we are only funded to accept referrals directly from particular [REDACTED]

Are any of the [REDACTED] under a [REDACTED]? If so, which Service Centres are they linked to?

Jemima

Jemima Beaumont

I acknowledge Aboriginal and Torres Strait Islander people as the Traditional Owners of this country throughout Australia, and their connection to land and community. I pay my respect to them and their cultures, and to the Elders both past and present.

From: Megan Hayes [REDACTED]
Sent: Wednesday, 23 October 2013 10:12 AM
To: Jemima Beaumont
Cc: Vanessa Clayworth
Subject: Support services for Barrett Adolescent Centre clients

Dear Jemima,

We have received your contact details from the service integration officer for [REDACTED]

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program. [REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]

Mon, Tues (Alt), Wed

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia [REDACTED] or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

The information contained in this e-mail communication and any attachments may be privileged and confidential. You should only read, disclose, re-transmit, copy, distribute, act in reliance on or commercialise the information if you are authorised to do so. If you are not the intended recipient of this e-mail communication you are hereby notified that any use, dissemination, distribution or reproduction of this message is prohibited. Please immediately notify the sender by e-mail and then destroy any electronic or paper copy of this message and any attachments. Any views expressed in this e-mail communication are those of the individual sender, except where the sender specifically states them to be the views of LWB. We have taken precautions to minimise the risk of transmitting software viruses, but we advise you to carry out your own virus checks on this e-mail and any attachments contained within it. We cannot accept liability for any loss or damage caused by software viruses.

Life Without Barriers ABN 15 101 252 171.

From: Cassie Causton
Sent: 23 Oct 2013 11:00:19 +1000
To: Hayes, Megan
Cc: Clayworth, Vanessa
Subject: RE: Support Services for Barrett Adolescent Centre clients
Attachments: NEX0007_BROCHURES_LIFE.PDF

Hi Megan,

Thank-you for the email, Nextt is very interested to do whatever we can to assist with the successful transition of the young people you have mentioned into the community.

Based on what you have specified within your email it sounds like our LIFE (Life Independence for Everyone) Program would be most relevant. I've attached a brochure for your reference.

Can you confirm if the young people will have individual funding that will be available to support them?

Please do not hesitate to give me a call on [REDACTED] to discuss this further.

Kind Regards,

Cassie Causton

Program Manager Mental Health

CONFIDENTIALITY NOTE: This electronic mail transmission is intended for the exclusive use of the person, firm or corporation, to which it is addressed, and may contain information that is privileged or confidential. If the reader of this electronic mail transmission is not the intended recipient or an employee or agent responsible for delivering this electronic mail transmission to the intended recipient, you are hereby notified that any disclosure, distribution or copying of this electronic mail transmission is prohibited and the contents must be kept strictly confidential. If you have received this electronic mail transmission in error, kindly notify the sender immediately and return the original transmission to the sender at the above address.

From: Megan Hayes [REDACTED]
Sent: Wednesday, 23 October 2013 10:14 AM
To: Cassie Causton
Cc: Vanessa Clayworth
Subject: Support Services for Barrett Adolescent Centre clients

Dear Cassie,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program. [REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]

Mon, Tues (Alt), Wed

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia [REDACTED] or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

Message protected by MailGuard: e-mail anti-virus, anti-spam and content filtering.
<http://www.mailguard.com.au>

Message protected by MailGuard: e-mail anti-virus, anti-spam and content filtering.
<http://www.mailguard.com.au>

From: [REDACTED]
Sent: 23 Oct 2013 12:19:23 +1000
To: Megan Hayes
Subject: Re: Support Services for Barrett Adolescent Centre clients

Hi Megan

Thank you very much for your email. I will pass this email onto Elizabeth Kolaitis, she is the Branch Program Coordinator for Qld and she will be able to assist you better.

Thanks again

Luanne

----- Original Message -----

From: Megan Hayes

To: [REDACTED]

Cc: Vanessa Clayworth

Sent: Wed, 23 Oct 2013 08:07:56 +0800 (WST)

Subject: Support Services for Barrett Adolescent Centre clients

Dear Luanne,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program. [REDACTED]

[REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes

Occupational Therapist

Barrett Adolescent Centre

The Park Centre for Mental Health
[REDACTED]

Mon, Tues (Alt), Wed

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia [REDACTED] or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From: Megan Hayes
Sent: 23 Oct 2013 12:38:00 +1000
To: [REDACTED]
Cc: Clayworth, Vanessa
Subject: Barrett Adolescent Centre referral query

Hi [REDACTED]

I had attempted to contact you and left a message but just wanted to send through an email in case we are unable to reach each other today. We are looking for supported accommodation for [REDACTED]

[REDACTED] Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

Could you please contact myself (Occupational Therapist) or Vanessa Clayworth (Clinical Nurse Consultant) us on [REDACTED] or [REDACTED] as soon as possible to discuss any possible accommodation options through your Y.E.S services.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Tobler Darryl J.
Sent: 24 Oct 2013 09:51:01 +1000
To: Megan Hayes
Cc: Vanessa Clayworth;Anderson Gillian;Szmids Narelle
Subject: RE: Support services for Barrett Adolescent Centre clients

Hi Megan

Thank you for your enquiry.

I have forwarded your email to my colleague Narelle Szmidt in the [REDACTED] office.

Regards

Darryl

We have moved ...

Darryl Tobler | Carer Support Officer

From: Megan Hayes [REDACTED]
Sent: Wednesday, 23 October 2013 9:59 AM
To: Tobler Darryl J.
Cc: Vanessa Clayworth
Subject: Support services for Barrett Adolescent Centre clients

Dear Daryl,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program. [REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]

Mon, Tues (Alt), Wed

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia [REDACTED] or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

This message or any part of it is intended solely for the named addressee. Privileged/Confidential Information may be contained in this message. Copying or distribution of this transmission or any information it contains, by anyone other than the addressee, is prohibited. If you have received this message in error please reply to the sender and delete the message. Please advise immediately if you or your employer does not consent to Internet e-mail for messages of this kind. Opinions, conclusions and other information in this message that do not relate to the official business of Blue Care shall be understood as neither given nor endorsed by it. As attachments to this message may unintentionally contain malicious code, Blue Care recommends that you scan it using the latest virus checking software before use. Any views expressed in this message are those of the individual sender, except where the sender expressly, and with authority, states them to be the views of Blue Care.

From: Larry Stapleton
Sent: 25 Oct 2013 07:52:49 +1000
To: Hayes, Megan
Cc: Clayworth, Vanessa
Subject: RE: Support services for Barrett Adolescent Centre clients

Hi Megan

Thanks for the comprehensive information concerning your enquiry relating to services for young people leaving the Barrett Adolescent Centre and [REDACTED].

Unfortunately, RFQ currently only provides services to young adults (in its Transitional Residential Community) and to adults with moderate to severe mental illness in a range of programs in the South East corner of Queensland. Although RFQ is interested in moving into providing services to young people for the most part we rely on government funding of our services.

So although RFDQ has considerable expertise in providing services to people with severe and persistent mental illness with complex needs unless funding was available to provide support to these young people it is unlikely we can help you very much.

However, I am still happy to have a conversation if think that might be helpful, my contact numbers are below.

Kind regards

Larry

rfq
recovered
futures

From: Megan Hayes [REDACTED]
Sent: Wednesday, 23 October 2013 10:18 AM
To: Larry Stapleton
Cc: Vanessa Clayworth
Subject: Support services for Barrett Adolescent Centre clients

Dear Larry,

We have received your contact details from the service integration officer for Metro South.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems, which significantly interfere with social, emotional, behavioural and psychological functioning and

development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program. [REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia [REDACTED] or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From: lea
Sent: 28 Oct 2013 19:29:58 +1000
To: Megan Hayes
Subject: RE: Support Services for Barrett Adolescent Centre clients

Hi Megan sorry for the delay in replying. I have been in training and am currently hectic with performance reports and writing a tender that is due on Thursday. I am back in the office on Wednesday after 11am if you would like to give me a call to discuss further that would be great. Look forward to chatting to you.

Regards

Leanne Brown

Leanne Brown | Service Manager | Lead Counsellor
Goodna / Ipswich Youth & Community Action Association Inc. T/A The Base Youth Agency

T: [REDACTED]

The Base
Youth Agency

CONFIDENTIALITY

The information in this email is confidential and is intended for the exclusive use of the addressed name above. In certain cases it is also legally privileged. If you are not the addressee, any disclosure, reproduction, distribution, or other dissemination or use of this communication is strictly prohibited. If you have received this transmission in error please contact us immediately by telephone so that we can arrange for its return. Thank you.

From: Megan Hayes [REDACTED]
Sent: Wednesday, 23 October 2013 9:02 AM
To: [REDACTED]
Cc: Vanessa Clayworth
Subject: Support Services for Barrett Adolescent Centre clients

Dear Leanne,

We have received your contact details through the Youth at Risk Initiative (YARI)/Youth Support Co-ordinator Initiative (YSCI) from the Department of Communities.

Barrett Adolescent Centre is a service that provides medium term, recovery-oriented treatment and rehabilitation for young people aged 13-18 years with severe and persistent mental health problems,

which significantly interfere with social, emotional, behavioural and psychological functioning and development. It is in the process of being closed in January 2014, therefore we are transitioning our clients to suitable community services.

We are interested in connecting our young people with services that provide life skill development, vocational/educational supports, community integration and age-appropriate leisure programs. The majority of our young people experience varying levels of anxiety and have been disengaged with their local communities for a period of time while they have been receiving inpatient mental health care, including attending an alternate education program. [REDACTED]

Could you please contact Vanessa Clayworth (Clinical Nurse Consultant) or Megan Hayes (Occupational Therapist) on [REDACTED] or via email with any support programs you are able to offer or to discuss further. We hope you can appreciate the time sensitive nature of this matter and the vulnerability of the young people involved.

Kind regards

Megan Hayes

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]

Mon, Tues (Alt), Wed

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia [REDACTED] or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

From: Megan Hayes
Sent: 29 Oct 2013 08:11:31 +1000
To: [REDACTED]
Subject: [REDACTED]

Hi Thomas

Thanks for coming yesterday - it's great to hear about what services are operating (hopefully more funding comes your way soon). Just wondering if you could forward me the best contact information for the [REDACTED] based services you mentioned?

Thanks

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre
The Park Centre for Mental Health
[REDACTED]
Mon, Tues (Alt), Wed

From: Rachel Smith
Sent: 29 Oct 2013 09:25:34 +1000
To: Megan Hayes
Subject: Housing Lists
Attachments: People with a Disability and the Aged.pdf, Young People – Not Emergency.pdf

Hi Megan,

Please see attached lists as discussed

Regards

Rachel Smith
Information, Referral and Assessment Services (IRAS)
Youth & Family Service (Logan City) Inc
A: 376 Kingston Road, Slacks Creek QLD 4114
P:
F:
E:
W: www.yfs.org.au

Youth and Family Service (Logan City) Inc.
Connecting in Logan

Accommodation for People with a Disability and the Aged

Supported Accommodation is for single adults with no children, unless otherwise stated.

SERVICE	ADDRESS	CATERING FOR	PHONE
Green Meadows Court			
now under Emergency Accom Single Adults			
Karakan Hostel		Mental illness only	
Flamingo Supported Accommodation		30+	
Eversley Aftercare Home		Mental illness only	
Christine Court		Couples accepted	
Fernvale Aftercare		No single rooms	
Herston Lodge			
Colville Lodge		Singles only	
Willow House		Mental illness only	
Pinjarra Lodge		25+ Couples accepted	
Eliza Street Community Program (Richmond Fellowship)		18 – 35 years Mental illness only	
Gracemere Ladies Accommodation		Females only	
Murray Lodge		30+	
Wilston Court		Couples accepted Mental illness only	
Clayfield House		25+ Mainly mental illness	
QLD Disability Housing Coalition		Information and referrals	

Accommodation for Young People - Not Emergency

**No children = no accompanying children*

SERVICE	ADDRESS	CATERING FOR	PHONE
Logan Youth Foyer (Wesley Mission Brisbane)		16 – 25 years No children*	
Wesley Mission Logan City Service		16 – 25 years	
Bayside Adolescent Boarding Inc.		16 – 22 years	
Sherwood Neighbourhood Centre		16+	
Othilas Young Women's Housing and Support Service		Females only 16 – 25 years	
Salvo's Youth Outreach Service		16 – 20 years No children Singles/couples	
Goodna Youth Service		16 – 25 years Shared supported accom	
Inala Youth and Family Support Service		16 – 25 years; Young parents; LGBT	
Zig Zag Young Women's Resource Centre		Females only 16 – 25 years	
Churches of Christ			
St Mary's Accommodation		Females only 16 – 25 years singles, single parents with children under 4 years	
Ipswich Family Care		Young families 16 – 25 years	
The Lodge Youth Support Service		15 – 17 years No children Must be homeless or in unstable accommodation	
Young Women's Program		Under 30 years 3+ children	
North East Community Centre		Families with children	
Youth Housing Project Association Inc.		16 – 21 years No children,	
Gold Coast Project for Homeless Youth (Bannister House)		16 – 21 years Singles only; No children	

Uncontrolled document when printed

SERVICE	ADDRESS	CATERING FOR	PHONE
Gold Coast Youth Service- Youth Accommodation Program		16 – 21 years	
North West Accommodation Service		16 – 25 years Singles, couples, families	
Brisbane Youth Service		12 – 25 years Singles, couples, families	
Brisbane Homelessness Service Centre (Micah Projects)		Information and referral	

From: Thomas Rowson
Sent: 29 Oct 2013 10:27:06 +1000
To: Megan Hayes
Subject: [REDACTED]
Attachments: Part.003

Good Morning Megan,

Thanks for your email! It was great to come and meet with everyone, I only wish our circumstances were different so we could offer some of the young people matches. ☹

Anyhow, in answer to your question regarding [REDACTED] I am the best contact for that as I'm currently responsible for implementing the program in that area. One of the things I forgot to mention yesterday, the funding received for [REDACTED] comes with a little bit of bureaucratic restraint;

90% of the matches made in this area will be aged 7-12. This is not to say we cannot match some older young people.

I hope this helps and please don't hesitate to get in touch should you need any further information.

Kind Regards,

Thomas Rowson
Mentoring Officer

[REDACTED]

From: Megan Hayes [REDACTED]
Sent: Tuesday, 29 October 2013 8:12 AM
To: [REDACTED]
Subject: [REDACTED]

Hi Thomas

Thanks for coming yesterday - it's great to hear about what services are operating (hopefully more funding comes your way soon). Just wondering if you could forward me the best contact information for the [REDACTED] based services you mentioned?

Thanks

Megan Hayes
Occupational Therapist
Barrett Adolescent Centre

The Park Centre for Mental Health

Mon, Tues (Alt), Wed

This email, including any attachments sent with it, is confidential and for the sole use of the intended recipient(s). This confidentiality is not waived or lost, if you receive it and you are not the intended recipient(s), or if it is transmitted/received in error.

Any unauthorised use, alteration, disclosure, distribution or review of this email is strictly prohibited. The information contained in this email, including any attachment sent with it, may be subject to a statutory duty of confidentiality if it relates to health service matters.

If you are not the intended recipient(s), or if you have received this email in error, you are asked to immediately notify the sender by telephone collect on Australia or by return email. You should also delete this email, and any copies, from your computer system network and destroy any hard copies produced.

If not an intended recipient of this email, you must not copy, distribute or take any action(s) that relies on it; any form of disclosure, modification, distribution and/or publication of this email is also prohibited.

Although Queensland Health takes all reasonable steps to ensure this email does not contain malicious software, Queensland Health does not accept responsibility for the consequences if any person's computer inadvertently suffers any disruption to services, loss of information, harm or is infected with a virus, other malicious computer programme or code that may occur as a consequence of receiving this email.

Unless stated otherwise, this email represents only the views of the sender and not the views of the Queensland Government.

This email has been scanned by the Symantec Email Security.cloud service.
For more information please visit <http://www.symanteccloud.com>
