
FASD in Manitoba

· Children born with fetal alcohol spectrum disorder (FASD) face challenges in the way they live, learn, work and play for the rest of their lives. Mother who drink during pregnancy can cause a baby to have behavioural and physical disabilities including malformed bones, muscles, vital organs and permanent brain damage.

· Research shows that as a child with FASD grows, a range of secondary disabilities may appear including mental-health problems, drug/alcohol addictions and disrupted school experience resulting in joblessness, homelessness and conflict with the law.
· Current prevention activities underway in Manitoba include:

· promoting an annual broad-based public education campaign, called With Child-Without Alcohol on the dangers of alcohol use during pregnancy, run by the Manitoba Liquor Control Commission;

· funding a toll-free line – 1-866-877-0050 – for women with a confidential resource to discuss their concerns about alcohol use during pregnancy;
· providing health professionals and maternal child health program staff with information about alcohol and pregnancy (e.g.: What Doctors Need to Know About FASD – clinical practice guidelines for physicians, training and resources for the Healthy Baby and Families First programs, and postnatal screening for alcohol use during pregnancy); and

· investing in the successful Stop FASD program, a three-year intensive home-visitation program for women who used alcohol and drugs heavily throughout pregnancy.

· FASD prevention activities are focused on ensuring that Manitobans understand the dangers of drinking during pregnancy. This includes information for health professionals to give to women of child-bearing age, as well as supports and services for pregnant and postnatal women who struggle to discontinue their alcohol use.

· In Manitoba, FASD programs, services and supports focus on prevention, diagnostics, intervention and service co-ordination.
· FASD diagnostic and intervention services are the most effective strategies for reducing secondary disabilities and producing improved outcomes for individuals living with FASD.

· Currently, the province provides FASD diagnostic and support services through programs to address the support and diagnostic needs of families and children living with FASD, such as:

· providing multidisciplinary team diagnostic services;

· offering specialized classroom supports for grades 4 to 6 students at David Livingstone School;
· providing an FASD outreach program for families raising a young child with FASD;
. . .2

- 2 -

· promoting services available through the Fetal Alcohol Family Association of Manitoba;

· developing FASD resources for early childhood educators; and

· implementing a youth justice pilot project in Winnipeg and The Pas, to ensure FASD-affected youth who are in conflict with the law receive a formal diagnosis, appropriate judicial disposition and improved access to community-based services.

· There are also public services that can be accessed by families and individuals living with this disability including:

· special needs level two and three education funding,
· mental-health services,
· children with disabilities programs,
· employment and income assistance programs,
· extension of Manitoba Child and Family Services (CFS) services for children who are in care beyond the age of 18,
· supported living programs, and

· vocational rehabilitation programs.

· The Healthy Child Committee of Cabinet provides the leadership to support an interdepartmental approach to the strategy. The Fetal Alcohol Spectrum Disorder Interdepartmental Committee brings government departments together to co-ordinate departmental efforts, share information, jointly plan training and use resources more effectively.

· The Changes for Children Implementation Team will respond to the recommendations of the external child welfare reports. The team will take a leadership role in addressing FASD issues for children who are receiving services from CFS.

· The province also supports community groups including the Coalition on Alcohol and Pregnancy, which is a forum for families, service providers and government staff to learn together, disseminate information, create educational opportunities and plan events that will advance prevention and support efforts in Manitoba.

· Manitoba is a founding member of the Canada Northwest FASD Partnership, a network at the at provincial/territorial level that focus on research to inform program and policy development.

Back grounder

••

