

Outcomes Tool Selection Committee

May 27, 2015

Introduction of Committee

Children's Behavioral Health Care Commission

Terry Lawler
Hot Springs School District

Department of Human Services

Bob Darling
Director's Office

Dixie Wallace
Division of Medical Services

Community Mental Health Centers

Roland Irwin, PhD
Mid-South Health Systems

Patricia Gann, LPC
South Arkansas Regional Health Center

Private Providers

Dr. Keith Noble
Preferred Family Health

Jason Turner, LCSW
Families, Inc.

Youth and Family

Noelle Stimach
YouthMOVE

Angela Lassiter
Arkansas Behavioral Health Planning and Advisory Council

CASSP Executive Committee

Derek Spiegel
Mid-South Health Systems

Psychiatrist

Dr. Peter Jensen
University of Arkansas for Medical Sciences

Y-OQ[®] Outcomes Report

Prepared by:
Elizabeth Childers, Ph.D., MPH

What is Y-OQ[®]?

- There are 3 age-specific Y-OQ[®]s:
 - Age 4–17 uses the (Y-OQ[®] 2.0*) which consists of 64 items (**Parent**) and is completed by the parent or caregiver.
 - Age 12–18 uses (Y-OQ[®] 2.0–SR*) which consists of 64 items (**Youth – Self**) and is completed by the youth.
 - Age 18–21 uses (OQ[®]–45.2.2) which consists of 45 items (**Adult –Self**) and is completed by the young adult.

Population

- ▶ 60,547 clients had at least one valid Parent, Youth or Adult Y-OQ[®] instrument administered
- ▶ 35,827* clients had two or more valid Parent, Youth or Adult Y-OQ[®]; of which
 - 24,799 were Parent
 - 10,546 were Youth
 - 424 were Adult
- ▶ 12,195 (34% of 35,827) clients were in Treatment (Active)
- ▶ 23,632 (66% of 35,827) clients were Inactive (“Discharged”)

*Contains duplicated clients with more than one treatment period (clients who had a 120 day break in services were counted more than once).

Four Outcome Categories

- **Recovered**
- **Improved**
- **Stable**
- **Deteriorated**

Y-OQ[®] Parent, Youth & Adult Combined

N= 35,827

- ▶ The mean Last Current Score compared to the mean First Current Score is significantly lower for both Active and Inactive clients; lower scores indicate fewer problems

Y-OQ[®] First and Last Score by Active and Inactive Clients (Combined)

N= 35,827

Y-OQQ[®] Parent

Y-OQ[®] 2.01 Youth Outcome Measure (Ages 4-17)
64 Items

N= 24,799

Y-OQ[®] First and Last Score by Active and Inactive Clients (Parent)

N= 24,799

Y-OQ[®] Youth

Y-OQ[®] 2.0 SR Youth Outcome Measure (Ages 12 –18)
64 Items

N= 10,546

Y-OQ[®] First and Last Score by Active and Inactive Clients (Youth)

N= 10,546

Y-OQ[®] Adults

OQ[®]-45.2.2 Adult Outcome Measure (Ages 18- 21)

45 Items

N= 482

- ▶ Similar to Parent and Youth YOQ, Adult YOQ also showed overall score improvement between first and last scores

N= 482

Summary

- ▶ Outcomes were analyzed for clients with valid Parent, Youth, and Adult (and combined) Y-OQ[®]s
Separate analyses were performed on the Parent, Youth, Adult Y-OQ[®]s, and the Combined group
 - In all groups the rate of stable outcome was significantly higher than any of the other outcome categories
 - Recovered rate was the highest among Youth Y-OQ[®]
 - Adult Y-OQ[®] had the highest rate of stable client outcome
 - Inactive Client outcomes were better in general compared to the Active clients

RSPMI Information

CY 2014

Medicaid Claims Data

RSPMI
Provider Sites
Per County

In CY2014...

- ▶ There were 4,384,163 paid Medicaid claims billed by RSPMI providers.
- ▶ 106,146 unique individuals were served.

Service Counts

- ▶ 50,020 people used between 1 and 10 services.
- ▶ 31,978 people used between 11 and 50 services.
- ▶ 24,148 people used more than 50 services.

Age Distribution

0-5 = 12,420 (338,678 claims)

6-10 = 24,425 (1,240,669 claims)

11-13 = 13,541 (624,504 claims)

14-17 = 17,647 (635,370 claims)

18+ = 38,113 (1,544,942 claims)

YOQ Challenges

State Level Data Challenges

- ▶ RSPMI covers wide population
 - Age range
 - Specialty population
 - Service location
 - Intensity of service
- ▶ OQ Measures separate database
 - Inability to determine beginning of treatment
 - Inability to determine discharge
 - Complexities involved in sorting by population

Provider Agency Challenges

- ▶ Family involvement
- ▶ Literacy
- ▶ Internet connectivity
- ▶ Instrument length and time
- ▶ Clinician endorsement

Family Challenges

- ▶ Presentation and use by agency staff
- ▶ Repetitive questions
- ▶ Instrument time

Plan Moving Forward

Upcoming Meetings

- ▶ Frequency: Every 2 weeks (more frequently, if needed)
- ▶ Location: Will be confirmed at least a week in advance of meeting
- ▶ Teleconference / Video Conference: DBHS is looking into the availability of utilizing this to reduce travel time for committee members and the public

NEXT MEETING

- ▶ Scheduled June 10th from 1:00 to 3:00
- ▶ Proposed Agenda Items:
 - What is goal of tracking behavioral health outcomes?
 - Clinicians
 - Clinical Directors
 - Quality Assurance Staff/Directors
 - State
 - Family/Consumers