MICHIGAN’S MISSION-BASED PERFORMANCE INDICATOR SYSTEM

 VERSION 6.0

CMHSP Reporting Codebooks
February 2011
Codebook Version 10/3/2006

Codebook Revisions 2/17/2011
Due Date Revisions 2/17/2011
Michigan Department of Community Health

Mental Health & Substance Abuse Administration

Revision Legend: Revised FY08

Revised FY09

Revised FY11
FOR CMHSPS
ACCESS

1. The percent of all adults and children receiving a pre-admission screening for psychiatric inpatient care for whom the disposition was completed within three hours.
a. Standard = 95% in three hours

b. Quarterly report

c. PIHP for all Medicaid beneficiaries

d. CMHSP for all consumers

2. The percent of new persons receiving a face-to-face meeting with a professional within 14 calendar days of a non-emergency request for service (MI adults, MI children, DD adults, and DD children).
a. Standard = 95% in 14 days

b. Quarterly report

c. PIHP for all Medicaid beneficiaries

d. CMHSP for all consumers

e. Scope: MI adults, MI children, DD adults, DD children, and Medicaid SA

3. The percent of new persons starting any needed on-going service within 14 days of a non-emergent assessment with a professional. (MI adults, MI children, DD adults and DD children)
a. Standard = 95% in 14 days

b. Quarterly report

c. PIHP for all Medicaid beneficiaries

d. CMHSP for all consumers

e. Scope: MI adults, MI children, DD adults, DD children, and Medicaid SA

4. The percent of discharges from a psychiatric inpatient unit who are seen for follow-up care within seven days. (All children and all adults -MI, DD).
a. Standard = 95%

b. Quarterly report

c. PIHP for all Medicaid beneficiaries

d. CMHSP for all consumers

Scope: All children and all adults (MI, DD) - Do not include dual eligibles (Medicare/Medicaid) in these counts.

5. The percent of face-to-face assessments with professionals that result in decisions to deny CMHSP services. (MI and DD) (Old Indicator #6)
a. Quarterly report

b. CMHSP

c. Scope: all MI/DD consumers

6. The percent of Section 705 second opinions that result in services. (MI and DD) (Old Indicator #7)
a. Quarterly report

b. CMHSP

c. Scope: all MI/DD consumers

EFFICIENCY

*7. The percent of total expenditures spent on administrative functions for CMHSPs. (Old Indicator #9)
a. Annual report (MDCH calculates from cost reports)

b. PIHP for Medicaid administrative expenditures

c. CMHSP for all administrative expenditures

OUTCOMES

*8. The percent of adults with mental illness, the percent of adults with developmental disabilities, and the percent of dual MI/DD adults served by CMHSP who are in competitive employment. (Old Indicator #10)
a. Annual report (MDCH calculates from QI data)

b. PIHP for Medicaid adult beneficiaries

c. CMHSP for all adults

d. Scope: MI only, DD only, dual MI/DD consumers
*9. The percent of adults with mental illness, the percent of adults with developmental disabilities, and the percent of dual MI/DD adults served by the CMHSP who earn minimum wage or more from employment activities (competitive, supported or self employment, or sheltered workshop). (Old Indicator #11)
a.
Annual report (MDCH calculates from QI data)

b. PIHP for Medicaid adult beneficiaries

c. CMHSP for all adults

d. Scope: MI only, DD only, dual MI/DD consumers
10. The percent of MI and DD children and adults readmitted to an inpatient psychiatric unit within 30 days of discharge. (Old Indicator #12)
a. Standard = 15% or less within 30 days

b. Quarterly report

c. PIHP for all Medicaid beneficiaries

c. CMHSP
d.
Scope: All MI and DD children and adults - Do not include dual eligibles (Medicare/Medicaid) in these counts.
11. The annual number of substantiated recipient rights complaints per thousand persons served with MI and with DD served, in the categories of Abuse I and II, and Neglect I and II. (Old Indicator #13)
12. The number of suicides per thousand persons served (MI, DD). (Old Indicator #15)
NEW PERFORMANCE INDICATORS
*13. The percent of adults with developmental disabilities served, who live in a private residence alone, with spouse, or non-relative(s).

a. Annual report (MDCH calculates from QI data)
b. PIHP for Medicaid beneficiaries

c. CMHSP for all adults

d. Scope: DD adults only

*14. The percent of adults with serious mental illness served, who live in a private residence alone, with spouse, or non-relative(s).

a. Annual report (MDCH calculates from QI data)
b. PIHP for Medicaid beneficiaries

c. CMHSP for all adults

d. Scope: DD adults only

*15. Percentage of children with developmental disabilities (not including children in the Children’s Waiver Program) in the quarter who receive at least one service each month other than case management and Respite.
a. Quarterly report (MDCH calculates based on QI & Encounter data)
b. PIHP for Medicaid beneficiaries

c. CMHSP for all DD children
d. Scope: DD children only

CMHSP PERFORMANCE INDICATOR REPORTING DUE DATES

FY 2010 Due Dates

	Indicator Title
	Period
	Due
	Period
	Due
	Period
	Due
	Period
	Due
	From

	1. Pre-admission screening
	10/01 to 12/31
	3/31/11
	1/01 to

3/31
	6/30/11
	4/01 to 6/30
	9/30/11
	7/01 to 9/30
	12/31/11
	CMHSPs

	2. 1st request
	10/01 to 12/31
	3/31/11
	1/01 to

3/31
	6/30/11
	4/01 to 6/30
	9/30/11
	7/01 to 9/30
	12/31/11
	CMHSPs

	3. 1st service
	10/01 to 12/31
	3/31/11
	1/01 to

3/31
	6/30/11
	4/01 to 6/30
	9/30/11
	7/01 to 9/30
	12/31/11
	CMHSPs

	4. Follow-up
	10/01 to 12/31
	3/31/11
	1/01 to

3/31
	6/30/11
	4/01 to 6/30
	9/30/11
	7/01 to 9/30
	12/31/11
	CMHSPs

	5. Denials
	10/01 to 12/31
	3/31/11
	1/01 to

3/31
	6/30/11
	4/01 to 6/30
	9/30/11
	7/01 to 9/30
	12/31/11
	CMHSPs

	6. 2nd Opinions
	10/01 to 12/31
	3/31/11
	1/01to

3/31
	6/30/11
	4/01 to 6/30
	9/30/11
	7/01 to 9/30
	12/31/11
	CMHSPs

	7. Admin Costs*
	10/01 to 9/30
	1/31/11
	
	
	
	
	
	
	CMHSPs

	8. Competitive employment*
	10/01 to 9/30
	N/A
	
	
	
	
	
	
	MDCH

	9. Minimum wage*
	10/01 to 9/30
	N/A
	
	
	
	
	
	
	MDCH

	10. Readmissions
	10/01 to 12/31
	3/31/11
	1/01 to

3/31
	6/30/11
	4-01 to 6-30
	9/30/11
	7/01 to 9/30
	12/31/11
	CMHSPs

	11. RR complaints
	10/01 to 9/30
	12/31/11
	
	
	
	
	
	
	CMHSPs

	12. Suicides
	10/01 to 9/30
	12/31/11
	
	
	
	
	
	
	CMHSPs

	13. Residence (DD)*
	10/01 to 9/30
	N/A
	
	
	
	
	
	
	MDCH

	14. Residence (MI)*
	10/01 to 9/30
	N/A
	
	
	
	
	
	
	MDCH

	15. DD Children Services*
	10/01 to 12/31
	N/A
	1/01to

3/31
	N/A
	4/01 to 6/30
	N/A
	7/01 to 9/30
	N/A
	MDCH

*Indicators with *: MDCH collects data from encounters, quality improvement or cost reports and calculates performance indicators

PERFORMANCE INDICATOR CODEBOOK

General Rules for Reporting Performance Indicators

1. Due dates
All data are due 90 days following the end of the reporting period (Note: reporting periods are 90 days, six months, or 12 months).

Consultation drafts will be issued for editing purposes approximately two weeks after the due date.

Final report will be posted on the MDCH web site approximately 30 days following the due date.

2. Children
Children are counted as such who are less than age 18 on the last day of the reporting period.

3. Dual Eligible
Do not include those individuals who are Medicare/Medicaid dual eligible in indicators number 4a & 4b (Follow-up Care) and number 10 (Readmissions).

4. Medicaid
Count as Medicaid eligible any person who qualified as a Medicaid beneficiary during at least one month of the reporting period. Indicators # 1, 2, 3, 4, 10, and 11 are to be reported by the CMHSPs for all their consumers, and by the PIHPs for all their Medicaid beneficiaries. If a PIHP is an affiliation, the PIHP reports these indicators for all the Medicaid beneficiaries in the affiliation. The PIHPs, therefore, will submit two reports: One, as a CMHSP for all its consumers, and one as the PIHP for all its Medicaid beneficiaries.

5. Substance abuse beneficiaries
Indicators #2, 3, and 4 include persons receiving Medicaid substance abuse services managed by the PIHP (this is not applicable to CMHSPs). Managed by the PIHP includes substance abuse services subcontracted to CAs, as well as any substance abuse services that the PIHP may deliver directly or may subcontract directly with a substance abuse provider. Consumers who have co-occurring mental illness and substance use disorders may be counted by the PIHP as either MI or SA. However, please count them only once. Do not add the same consumer to the count in both the MI and SA categories.

6. Documentation
It is expected that CMHSPs and PIHPs will maintain documentation of:

a) persons counted in the “exception” columns on the applicable indicators – who, why, and source documents; and

b) start and stop times for timeliness indicators.

Documentation may be requested and reviewed during external quality reviews.
ACCESS -TIMELINESS/INPATIENT SCREENING (CMHSP & PIHP)
Indicator #1

The percentage of persons during the quarter receiving a pre-admission screening for psychiatric inpatient care for whom the disposition was completed within three hours (by two sub-populations: Children and Adults). Standard = 95%
Rationale for Use

People who are experiencing symptoms serious enough to warrant evaluation for inpatient care are potentially at risk of danger to themselves or others. Thus, time is of the essence. This indicator assesses whether CMHSPs and PIHPs are meeting the Department’s standard that 95% of the inpatient screenings have a final disposition within three hours. This indicator is a standard measure of access to care.

Table 1 - Indicator #1

	1.
Population
	2.

Number (#) of Emergency Referrals for Inpatient Screening During the Time Period
	3.

Number (#) of Dispositions about Emergency Referrals Completed within Three Hours or Less
	4.

Percent (%) of Emergency Referrals Completed within the Time Standard

	1. # Children
	B2
	C2
	F2 - Calculated

	2. # Adults
	D2
	E2
	G2 - Calculated

Definitions and Instructions
“Disposition” means the decision was made to refer, or not refer, to inpatient psychiatric care.

1. If screening is not possible due to intoxication or sedation, do not start the clock.

2. Start time: When the person is clinically, medically and physically available to the CMHSP/PIHP.

a. When emergency room or jail staff informs CMHSP/PIHP that individual needs, and is ready, to be assessed; or

b. When an individual presents at an access center and then is clinically cleared (as needed).

3. Stop time: Clinician (in access center or emergency room) who has the authority, or utilization management unit that has the authority, makes the decision whether or not to admit.

4. After the decision is made, the clock stops but other activities will continue (screening, transportation, arranging for bed, crisis intervention).

5. Documentation of start/stop times needs to be maintained by the PIHP/CMHSPS.

ACCESS-TIMELINESS/FIRST REQUEST (CMHSP & PIHP)

Indicator #2

The percentage of new persons during the quarter receiving a face-to-face assessment with a professional within 14 calendar days of a non-emergency request for service (by five sub-populations: MI-adults, MI-children, DD-adults, DD-children, and persons with Substance Use Disorders). Standard = 95%

Rationale for Use

Quick, convenient entry into the public mental health system is a critical aspect of accessibility of services. Delays in clinical and psychological assessment may lead to exacerbation of symptoms and distress and poorer role functioning. The amount of time between a request for service and clinical assessment with a professional is one measure of access to care.
Table 2 – Indicator #2

	1.

Population
	2.

of New Persons Receiving an Initial Non-Emergent Professional Assessment

Following a First Request
	3.

of New Persons from Col 2 who are Exceptions
	4.

 # Net of New Persons Receiving an Initial Assessment

(Col 2 minus Col 3)
	5.

of Persons from Col 4 Receiving an Initial Assessment within 14 calendar days of First Request
	6.

% of Persons Receiving an Initial Assessment within 14 calendar days of First Request

	1. MI - C
	H2
	I2
	J2 - Calculated
	K2
	AB2 - Calculated

	2. MI - A
	L2
	M2
	N2 - Calculated
	O2
	AC2 -Calculated

	3. DD - C
	P2
	Q2
	R2 - Calculated
	S2
	AD- Calculated

	4. DD - A
	T2
	U2
	V2 - Calculated
	W2
	AE2 -Calculated

	5. TOTAL
	X2
	Y2
	Z2 - Calculated
	AA2
	AF2 -Calculated

Column 2- Selection Methodology

1. Cases selected for inclusion in Column 2 are those for which a face-to-face assessment with a professional resulting in a decision whether to provide on-going CMHSP/PIHP services took place during the time period.

2. Non-emergent assessment and services do not include pre-admission screening for, and receipt of, psychiatric in-patient care; nor crisis contacts that did not result in an assessment. Consumers who come in with a crisis, and are stabilized are counted as "new" for indicator #2 when they subsequently request a non-emergent assessment.
3. Persons with co-occurring disorders should only be counted once, in either the MI or SA row.

4. “New person:” Individual who has never received services at the CMHSP/PIHP or whose last date of service (regardless of service) was 90 or more days before the assessment, or whose case was closed 90 or more days before the assessment. As noted above in item 2, consumers who come in with a crisis, and are stabilized are counted as "new" for indicator #2 when they subsequently request a non-emergent assessment.
5. A “professional assessment” is that face-to-face assessment or evaluation with a professional designed to result in a decision whether to provide ongoing CMHSP service.

6. Consumers covered under OBRA should be excluded from the count.
Column 3- Exception Methodology

Enter the number of consumers who request an appointment outside the 14 calendar day period or refuse an appointment offered that would have occurred within the 14 calendar day period.

CMHSP/PIHP must maintain documentation available for state review of the reasons for exclusions and the dates offered to the individual. In the case of refused appointments, the dates offered to the individual must be documented.

Column 4 – Calculation of Denominator

Subtract the number of persons in column 3 from the number of persons in column 2 and enter the number.

Column 5 – Numerator Methodology

1. Cases selected for inclusion in Column 5 are those in Column 4 for which the assessment took place in 14 calendar days.
2. “First request” is the initial telephone or walk-in request for non-emergent services by the individual, parent of minor child, legal guardian, or referral source that results in the scheduling of a face-to-face assessment with a professional.
3. Count backward to the date of first request, even if it spans a quarter. If the assessment required several sessions in order to be completed, use the first date of assessment for this calculation.
4. For consumers in the Recovery Oriented Systems of Care model which delays assessment in accordance with the consumer’s level of readiness, count backward from the first day of the pre-treatment diadactic sessions to the date of the initial request (by phone or walk-in).

5. “Reschedules” because consumer cancelled or no-shows who reschedule: count the date of request for reschedule as "first request."

ACCESS-TIMELINESS/FIRST SERVICE (CMHSP & PIHP)
Indicator #3

Percentage of new persons during the quarter starting any needed on-going service within 14 days of a non-emergent face-to-face assessment with a professional ((by five sub-populations: MI-adults, MI-children, DD-adults, DD-children, and persons with Substance Use Disorders). Standard = 95% within 14 days

Rationale for Use

The amount of time between professional assessment and the delivery of needed treatments and supports addresses a different aspect of access to care than Indicator #2. Delay in the delivery of needed services and supports may lead to exacerbation of symptoms and distress and poorer role functioning.

Table 3 - Indicator #3
	1.

Population
	2.

of New Persons Who Started Face-to-Face Service During the Period
	3.

of New Persons From Col 2 Who are Exceptions
	4.

Net of Persons who Started Service

(Col 2 minus Col 3)
	5.

of Persons From Col 4 Who Started a Face-to-Face Service Within 14 Days of a Face-to-Face Assessment with a Professional
	6.

% of Persons Who Started Service within 14 days of Assessment

	1. MI-C
	AG2
	AH2
	AI2 – Calculated
	AJ2
	BA2 -Calculated

	2. MI-A
	AK
	AL2
	AM2 – Calculated
	AN2
	BB2 -Calculated

	3. DD -C
	AO2
	AP2
	AQ2 – Calculated
	AR2
	BC2 -Calculated

	4. DD-A
	AS2
	AT2
	AU2 – Calculated
	AV2
	BD2 -Calculated

	6. TOTAL
	AW2
	AX2
	AY2 - Calculated
	AZ2
	BE2 -Calculated

Column 2 - Selection Methodology

1. Cases selected for inclusion are those for which the start of a non-emergent service (other than the initial assessment – see below) took place during the time period.

2. Do not include pre-admission screening for, and receipt of, psychiatric in-patient care or crisis contacts that did not result in a non-emergent assessment.
3. Persons with co-occurring disorders should only be counted once, in either the MI or SA row.
4. Consumers covered under OBRA should be excluded from the count.
Column 3 – Exception Methodology

Enter in column 3 the number of individuals counted in column 2 but for specific reasons described below* should be excluded from the indicator calculations.

*Consumers who request an appointment outside the 14 calendar day period or refuse an appointment offered that would have occurred within the 14 calendar day period, or do not show for an appointment or reschedule it.

*Consumers for whom the intent of service was medication only or respite only and the date of service exceeded the 14 calendar days. May also exclude environmental modifications where the completion of a project exceeds 14 calendar days. It is expected, however, that minimally a request for bids/quotes has been issued within 14 calendar days of the assessment. Lastly, exclude instances where consumer is enrolled in school and is unable to take advantage of services for several months.

CMHSP/PIHP must maintain documentation available for state review of the reasons for exclusions and the dates offered to the individual. In the case of refused appointments, the dates offered to the individual must be documented.

Column 4 – Calculation of Denominator

Subtract the number of persons in column 3 from the number of persons in column 2 and enter the number.

Column 5 – Numerator Methodology

1. Cases selected for inclusion in Column 5 are those in Column 4 for which a service was received within 14 calendar days of the professional face-to-face assessment.

2. “Service” means any face-to-face CMHSP service. For purposes of this data collection, the initial face-to-face assessment session or any continuous assessment sessions needed to reach a decision on whether to provide ongoing CMHSP services shall not be considered the start of service.

3. Count backward from the date of service to the first date of assessment, even if it spans a quarter, in order to calculate the number of calendar days to the assessment with the professional. If the initial assessment required several sessions in order to be completed, use the first date of assessment in this calculation.

ACCESS-CONTINUITY OF CARE (CMHSP & PIHP)

Indicator #4a (CMHSP & PIHP) & 4b (PIHP Only)

The percentage of discharges from a psychiatric inpatient unit during the quarter that were seen for follow-up care within 7 days. Standard = 95%

Rationale for Use

When responsibility for the care of an individual shifts from one organization to another, it is important that services remain relatively uninterrupted and continuous. Otherwise, the quality of care and consumer outcomes may suffer. This is an indicator required by the federal Substance Abuse and Mental Health Services Administration.

Table 4a – Indicator #4a

	1.

Population
	2.

of Discharges from a Psychiatric Inpatient Unit
	3.

of Discharges from Col 2 that are Exceptions
	4.

Net Discharges

(Col 2 minus Col 3)

	5.

of Discharges from Col 4 Followed up by CMHSP/PIHP within 7days
	6.

% of Persons discharged seen within 7 days

	1. # of Children
	BF2
	BG2
	BH2 - Calculated
	BI2
	BN2 -Calculated

	2. # of Adults
	BJ2

	BK2

	BL2 - Calculated

	BM2
	BO2 -Calculated

Column 2 – Selection Methodology

1. “Discharges” are the events involving people who are discharged from a Psychiatric Inpatient Unit (community, IMD or state hospital) who meet the criteria for specialty mental health services and are the responsibility of the CMHSP/PIHP for follow-up services. In the event of multiple discharges of one person during the reporting period, count the number of discharges.

2. Pre-admission screening for psychiatric in-patient care; and the psychiatric in-patient care should not be counted here.

3. Do not include dual eligibles (Medicare/Medicaid) in these counts.

Column 3 – Exception Methodology

1. Consumers who request an appointment outside the seven-day period or refuse an appointment offered that would have occurred within the seven calendar day period, or do not show for an appointment or reschedule it.

2. Consumers who choose not to use CMHSP/PIHP services.

CMHSP/PIHP must maintain documentation available for state review of the reasons for all exclusions. In the case of refused appointments, the dates offered to the individual must be documented.

Column 4- Calculation of denominator

Subtract the number of discharges in column 3 from the number of discharges in column 2 and enter the number.

Column 5- Numerator Methodology

1. Enter the number of discharges from column 4 (net) who were seen for follow-up care by the CMHSP/PIHP within seven days.

2. “Seen for follow-up care,” means a face-to-face service (not screening for inpatient service, or the inpatient service) with a professional (not exclusively psychiatrists).

3. “Days” mean calendar days.

Table 4b – Indicator #4b Do not use the following fields (BP-BT). This Indiciator is PIHP only.
	1.

Population
	2.

of Discharges from a Substance Abuse Detox Unit
	3.

of Discharges from Col 2 that are Exceptions
	4.

Net Discharges

(Col 2 minus Col 3)

	5.

of Discharges from Col 4 Followed up by CA/CMHSP/

PIHP within 7days
	6.

% of Persons discharged seen within 7 days

	 # of Consumers
	BP2
	BQ2
	BR2 - Calculated

	BS2
	BT2- Calculated

Column 2 – Selection Methodology

1. “Discharges” are the events involving consumers with substance use disorders who were discharged from a sub-acute detoxification unit, who meet the criteria for specialty mental health services and are the responsibility of the CA/PIHP or CMHSP/PIHP for follow-up services. In the event of multiple discharges of one person during the reporting period, count the number of discharges.

2. Do not include dual eligibles (Medicare/Medicaid) in these counts.

Column 3 – Exception Methodology

1. Consumers who request an appointment outside the seven-day period or refuse an appointment offered that would have occurred within the seven calendar day period, or do not show for an appointment or reschedule it.

2. Consumers who choose not to use CA/CMHSP/PIHP services.

CA/PIHP or CMHSP/PIHP must maintain documentation available for state review of the reasons for all exclusions. In the case of refused appointments, the dates offered to the individual must be documented.

Column 4- Calculation of denominator

Subtract the number of discharges in column 3 from the number of discharges in column 2 and enter the number.

Column 5- Numerator Methodology

1. Enter the number of discharges from column 4 (net) who were seen for follow-up care by the CA/PIHP or CMHSP/PIHP within seven days.

2.
Seen for follow-up care,” means a face-to-face service with a substance abuse professional.
3. “Days” mean calendar days.

ACCESS-DENIAL/APPEAL (CMHSP Only)
Indicator #5 (old indicator #6)
Percentage of face-to-face assessments with professionals during the quarter that result in denials.

Indicator #6 (old indicator #7)
Percentage of Section 705 second opinions that result in services.

Rationale for Use

As managed care organizations, CMHSPs are responsible for exercising appropriate control of entry into the public mental health system. The professional assessment represents one of the first opportunities for a CMHSP to control access to its non-emergent services and supports.

Table 5 – Indicator #5 & #6
	1.

Total # of New Persons Receiving an Initial Non-Emergent Face-to-Face Professional Assessment
	2.

Total # of Persons Assessed but Denied CMHSP Service
	3.

Total # of Persons Requesting Second Opinion
	4.

Total # of Persons Receiving Mental Health Service Following a Second Opinion

	BU2
	BV2
	BW2
	BX2

Note: Do not include in any column in Table 5 individuals who only received telephone screens or access center screens performed by non-professionals. Table 5 excludes those cases in which the individual refused CMHSP services that were authorized.

Definitions
Section 330.1705 of Public Act 1974 as revised, was intended to capture requests for initial entry into the CMHSP. Requests for changes in the levels of care received are governed by other sections of the Code.

“Professional Assessment” is that face-to-face meeting with a professional that results in an admission to ongoing CMHSP service or a denial of CMHSP service.

Methodology

Column 1: Enter the number of those people who received an initial face-to-face professional assessment during the time period (from Indicator #2, Column #2).

Column 2: Enter the number of people who were denied CMHSP services.

Column 3: Enter the number of people who were denied who requested a second opinion.

Column 4: Enter the number of people who received a mental health service as a result of the second opinion.

EFFICIENCY

Indicator #7 (old indicator #9)
The percent of total expenditures spent on managed care administrative functions annually by CMHSPs and PIHPs.

Rationale for Use

There is public interest in knowing what portion of an agency’s total expenditures are spent on operating the agency relative to the cost of providing services. Combined with other indicators of performance, information on percentage spent on administrative costs can be used as an indication of the agency’s overall efficiency.

Method of Calculation

MDCH will calculate this indicator using CMHSP Total Sub-Element Cost Report and the PIHP Medicaid Utilization and Net Cost Report.

Numerator: the amount of expenditures for managed care administration as defined in the cost reports for the functions as defined in the document: “Establishing Managed Care Administrative Costs” Revised June 20, 2005.

Denominator: the amount of total expenditures from all funding sources for CMHSPs; and the amount of total Medicaid expenditures for PIHPs.

OUTCOMES: EMPLOYMENT

Indicator #8a,b (old indicator #10a,b)
The percent of (a) adults with mental illness, the percent of (b) adults with developmental disabilities, and the percent of (c) adults dually diagnosed with mental illness/developmental disability served by the CMHSPs and PIHPs who are employed competitively.

Rationale for Use

A positive outcome of improved functioning and recovery is the ability to work in a job obtained through competition with candidates who may not have disabilities. While there are variables, like unemployment rates, that the CMHSP and PIHPs cannot control, it is expected that through treatment and/or support they will enable and empower individuals who want jobs to secure them.

Method of Calculation

MDCH will calculate this indicator after the end of the fiscal year using employment data from the individual’s most recent QI record.

CMHSP Indicator
Numerator: the total number of (a) adults with mental illness, the total number of (b) adults with developmental disabilities, and the total number of (c) adults dually diagnosed with mental illness/developmental disability who are employed competitively.

Denominator: the total number of (a) adults with mental illness, the total number of (b) adults with developmental disabilities, and the total number of (c) adults dually diagnosed with mental illness/developmental disability served by the CMHSP.

PIHP Indicator
Numerator: the total number of (a) adult Medicaid beneficiaries with mental illness, the total number of (b) adult Medicaid beneficiaries with developmental disabilities, and the total number of (c) adult Medicaid beneficiaries dually diagnosed with mental illness/developmental disability who are employed competitively.

Denominator: the total number of (a) adult Medicaid beneficiaries with mental illness, the total number of (b) adult Medicaid beneficiaries with developmental disabilities, and the total number of (c) adult Medicaid beneficiaries dually diagnosed with mental illness/developmental disability served by the PIHP.

OUTCOMES: EMPLOYMENT

Indicator #9a,b (old indicator #11a,b)
The percent of (a) adults with mental illness, the percent of (b) adults with developmental disabilities, and the percent of (c) adults dually diagnosed with mental illness/developmental disability served by the CMHSPs and PIHPs who earned minimum wage or more from any employment activities.

Rationale for Use

A positive outcome of improved functioning and recovery is the ability to earn an income that enables individuals the independence to purchase goods and services and pay for housing.

Method of Calculation

MDCH will calculate this indicator after the end of the fiscal year using employment data from

the individual’s most recent QI record. A new minimum wage data element will be added to the

FY ’06 reporting requirements.

CMHSP Indicator

Numerator: the total number of (a) adults with mental illness, the total number of (b) adults with developmental disabilities, and the total number of (c) adults dually diagnosed with mental illness/developmental disability, who received Michigan’s minimum wage or more from employment activities (competitive, supported or self-employment, or sheltered workshop).

Denominator: the total number of (a) adults with mental illness, the total number of (b) adults with developmental disabilities, and the total number of (c) adults dually diagnosed with mental illness/developmental disability served by the CMHSP.

PIHP Indicator

Numerator: the total number of (a) adult Medicaid beneficiaries with mental illness, the total number of (b) adult Medicaid beneficiaries with developmental disabilities, and the total number of (c) adult Medicaid beneficiaries dually diagnosed with mental illness/developmental disability, who received Michigan’s minimum wage or more from employment activities (competitive, supported or self-employment, or sheltered workshop).

Denominator: the total number of (a) adult Medicaid beneficiaries with mental illness, the total number of (b) adult Medicaid beneficiaries with developmental disabilities, and the total number of (c) adult Medicaid beneficiaries dually diagnosed with mental illness/developmental disability served by the PIHP.

OUTCOME: INPATIENT RECIDIVISM (CMHSP & PIHP)

Indicator #10 (old indicator #12):

The percentage of readmissions of children and adults during the quarter to an inpatient psychiatric unit within 30 days of discharge. Standard = 15% or less
Rationale for Use

For some people with mental illness, the occasional use of psychiatric inpatient care is essential. However, rapid readmission following discharge may suggest that people were prematurely discharged or that the post discharge follow-up was not timely or sufficient. This indicator assessed whether CMHSPs are meeting the Department’s standard of no more than 15 percent of people discharged from inpatient units are being readmitted within 30 days.

Table 6 – Indicator #10

	1.
Population
	2.

of Discharges from Psychiatric Inpatient Care during the Reporting Period
	3.

of Discharges in Col 2 that are Exceptions
	4.

Net Discharges

(Col 2 minus Col 3)
	5.

of Discharges (from Net Col. 4) Readmitted to Inpatient Care within 30 Days of Discharge
	6.

% of Discharges Readmitted to Inpatient Care within 30 days of Discharge

	1. # of Children
	BY2
	BZ2
	CA2 - Calculated
	CB2
	CG2 -Calculated

	2. # of Adults

	CC2
	CD2
	CE2 - Calculated
	CF2
	CH2 -Calculated

NOTE: This information is intended to capture Admissions and Readmissions, not transfers to another psychiatric unit, or transfers to a medical inpatient unit. Do not include transfers or dual-eligibles (Medicare/Medicaid) in the counts in any column on this table.

Column 2 – Selection Methodology

1. Discharges” are the events involving all people (for the CMHSPs) and Medicaid eligibles only (for the PIHPs) who are discharged from a Psychiatric Inpatient Unit (community, IMD or state hospital), who meet the criteria for specialty mental health services and are the responsibility of the CMHSP for follow-up services. In the event of multiple discharges of one person during the reporting period, count the total number of discharges.

2. Do not include dual eligibles (Medicare/Medicaid) in these counts.

Column 3 – Exception Methodology

Enter the discharges who chose not to use CMHSP/PIHP services

CMHSP/PIHP must maintain documentation available for state review of the reasons for exceptions in

column 3.

Column 4 – Calculation of Denominator

Subtract the number of discharges in column 3 from the number of discharges in column 2 and enter the number.

Column 5 – Numerator Methodology

1. Enter the number of persons from column 4 who were readmitted to a psychiatric inpatient unit within 30 days of discharge from a psychiatric inpatient unit.

2. In order to obtain correct counts for column 5, you must look 30 days into the next quarter for possible readmissions of persons discharged toward the end of the current reporting period.

3. “Days” mean calendar days.

OUTCOMES: DEATH REPORT/D.D. (CMHSP only)
Indicator #12 (old indicator #15)
Number of suicides per thousand persons served during the 12-month period.

Rationale for Use

Mortality rates are commonly used as global measures of health status for populations. There are indications that persons with mental illness die at higher rates and at younger ages from nearly all causes, natural as well as homicide, suicide, accidents and injuries. This measure addresses the single measure of suicide.

Table 10 a. Persons with Developmental Disabilities

	# DEATHS THIS PERIOD

PERSONS WITH DEVELOPMENTAL DISABILITIES

AGE:

CELL A = CMHSP Name

	1.

Cause of Death
	2.

18 & Under
	3.

19-35
	4.

36-60
	5.

61+

	1. Suicide

	B
	I
	P
	W

	2. Homicide

	C
	J
	Q
	X

	3. “Natural Causes”

	D
	K
	R
	Y

	DEATHS BY ACCIDENT:
	
	
	
	

	4. While Under Program Supervision

	E
	L
	S
	Z

	5. Not under Program Supervision

	F
	M
	T
	AA

	6.TOTAL DEATHS

	G
	N
	U
	AB

	7. Pending Autopsy or Report

	H
	O
	V
	AC

Definitions
“Natural Causes” means deaths occurring as a result of a disease process in which death is one anticipated outcome.

Instructions
1. Reporting is required for CMHSP consumers who, at the time of their deaths, were the responsibility of the CMHSP and 1) living in 24-hour Specialized Residential settings (per the Administrative Rule R330.1801-09 or in Child-Caring Institutions; or 2) living in their own homes receiving Community Living Supports; or 3) receiving Targeted Case Management, ACT, Home-Based, Wraparound or Habilitation Supports Waiver Services; and 4) ALL SUICIDES of consumers who were active cases known to the CMHSP.
2. Enter deaths that occurred during the time period by age for persons with developmental disabilities only.

3. For all deaths due to "natural causes", indicate on Table 11B the nature of the cause.

4. For all deaths occurring in this period for which autopsies are pending, enter the numbers in Row 7. NEITHER THESE DEATHS NOR THEIR CAUSES WILL BE COUNTED DURING ANY SUBSEQUENT PERIOD.

 DEATH BY NATURAL CAUSES - PERSONS WITH DEVELOPMENTAL DISABILITIES

Table 10b.

	1.

Cause of Death

	2.

18 & Under
	3.

19 - 35
	4.

36-60
	5.

61+

	1. Heart disease
	AD
	AU
	BL
	CC

	2. Pneumonia/ influenza
	AE
	AV
	BM
	CD

	3. Aspiration or Aspiration pneumonia
	AF
	AW
	BN
	CE

	4. Lung disease
	AG
	AX
	BO
	CF

	5. Vascular disease
	AH
	AY
	BP
	CG

	6. Cancer
	AI
	AZ
	BQ
	CH

	7. Diabetes mellitus
	AJ
	BA
	BR
	CI

	8. Endocrine disorders
	AK
	BB
	BS
	CJ

	9. Neurological disorders
	AL
	BC
	BT
	CK

	10. Acute bowel disease
	AM
	BD
	BU
	CL

	11. Liver disease/cirrhosis
	AN
	BE
	BV
	CM

	12. Kidney disease
	AO
	BF
	BW
	CN

	13. Infection, including AIDS
	AP
	BG
	BX
	CO

	14. Inanition
	AQ
	BH
	BY
	CP

	15. Complication of treatment *
	AR
	BI
	BZ
	CQ

	16. Unknown or unreported
	AS
	BJ
	CA
	CR

	17. TOTAL DEATHS BY NATURAL CAUSES
	AT
	BK
	CB
	CS

Instructions
For all deaths listed on Table 15A for which the cause of death is "natural," please enter the numbers of deaths by specific cause in the table above.

Definitions: See Attachment A

 DEATH REPORT/MI

Table 10c. Persons with Mental Illness

	# DEATHS THIS PERIOD

PERSONS WITH MENTAL ILLNESS

AGE:

	1.

Cause of Death
	2.

18 & Under
	3.

19-35
	4.

36-60
	5.

61+

	1. Suicide
	CT
	DA
	DH
	DO

	2. Homicide
	CU
	DB
	DI
	DP

	3. “Natural Causes”
	CV
	DC
	DJ
	DQ

	DEATHS BY ACCIDENT:
	
	
	
	

	4. While Under Program Supervision
	CW
	DD
	DK
	DR

	5. Not under Program Supervision
	CX
	DE
	DL
	DS

	6.TOTAL DEATHS

	CY
	DF
	DM
	DT

	7. Pending Autopsy or Report
	CZ
	DG
	DN
	DU

Definitions
“Natural Causes” means deaths occurring as a result of a disease process in which death is one anticipated outcome.

Instructions
1. Reporting is required for CMHSP consumers who, at the time of their deaths, were the responsibility of the CMHSP and 1) living in 24-hour Specialized Residential settings (per the Administrative Rule R330.1801-09 or in Child-Caring Institutions; 2) living in their own homes receiving Community Living Supports; 3) receiving Targeted Case Management, ACT, Home-Based, Wraparound or Habilitation Supports Waiver Services; or 4) ALL SUICIDES of consumers who were active cases known to the CMHSP.
2. Enter deaths that occurred during the time period by age for persons with mental illness only.

3. For all deaths due to “natural causes”, indicate on Table 11D the nature of the cause.

4. For all deaths occurring in this period for which autopsies are pending, enter the numbers in Row 7. NEITHER THESE DEATHS NOR THEIR CAUSES WILL BE COUNTED DURING ANY SUBSEQUENT PERIOD.
 DEATH BY NATURAL CAUSES - PERSONS WITH MENTAL ILLNESS

Table 10d.

	1.

Cause of Death

	2.

18 & Under
	3.

19 - 35
	4.

36-60
	5.

61+

	1. Heart disease
	DV
	EM
	FD
	FU

	2. Pneumonia/ influenza
	DW
	EN
	FE
	FV

	3. Aspiration or Aspiration pneumonia
	DX
	EO
	FF
	FW

	4. Lung disease
	DY
	EP
	FG
	FX

	5. Vascular disease
	DZ
	EQ
	FH
	FY

	6. Cancer
	EA
	ER
	FI
	FZ

	7. Diabetes mellitus
	EB
	ES
	FJ
	GA

	8. Endocrine disorders
	EC
	ET
	FK
	GB

	9. Neurological disorders
	ED
	EU
	FL
	GC

	10. Acute bowel disease
	EE
	EV
	FM
	GD

	11. Liver disease/cirrhosis
	EF
	EW
	FN
	GE

	12. Kidney disease
	EG
	EX
	FO
	GF

	13. Infection, including AIDS
	EH
	EY
	FP
	GG

	14. Inanition
	EI
	EZ
	FQ
	GH

	15. Complication of treatment *
	EJ
	FA
	FR
	GI

	16. Unknown or unreported
	EK
	FB
	FS
	GJ

	17. TOTAL DEATHS BY NATURAL CAUSES
	EL
	FC
	FT
	GK

Instructions
For all deaths listed on Table 15C for which the cause of death is “natural”, please enter the numbers of deaths by specific cause in the table above.

Definitions: See Attachment A

Attachment A: Definitions of Causes of Death
Heart disease means any acute, chronic, or congenital condition of the muscle, valves, or covering of the heart unless such condition is directly related to another disease or condition listed below. Examples are myocardial infarction, pericarditis, myocarditis, valvular disease, congenital heart disease, congestive failure, and cardiac arrest not otherwise explained.

Note:
Cardiac arrest is the mechanism of death for all causes; therefore, this category should not be used whenever an underlying condition has been identified.

Pneumonia/influenza means any inflammatory process of the lungs not due to aspiration.

Aspiration means either asphyxia or pneumonia resulting from the inhalation of foreign material into the respiratory tract. This can be food, stomach contents, or a foreign body.

Lung disease means any acute or chronic, non-infectious process of the lung or respiratory tract. Examples are COPD, pulmonary fibrosis, asthma, obstructive airway disease, and spontaneous pneumothorax.

Vascular disease means any obstruction of or bleeding from a major blood vessel into a vital organ unless related to Diabetes mellitus or cirrhosis. Examples are stroke, aneurism, CVA, pulmonary embolus, hypertension, atherosclerotic heart disease (ASHD).

Cancer means either primary or metastatic carcinoma, sarcoma, lymphoma, or leukemia.

Diabetes mellitus includes any complication or condition due to hyperglycemia. This diagnosis, if present, takes preeminence over any other natural cause of death.

Endocrine disorders includes inborn errors of metabolism and glycogen storage diseases, as well as diseases of the hypothalamus, pituitary, or other endocrine gland. Examples are Diabetes insipidus, Grave’s Disease, Cushing’s Disease, Addison’s Disease, San Fillipo’s Disease.

Neurological disorders means any disease or condition of the brain or spinal cord such as complications of seizures, Huntington’s Disease, metachromatic leukodystrophy, neurofibromatosis, amyotrophic lateral sclerosis. In the case of a dementia such as Alzheimer’s Disease, cite the actual cause of death, e.g., pneumonia.

Acute bowel disease means any inflammatory or mechanical condition of the gastrointestinal tract or peritoneal cavity. Examples are bowel obstruction, perforation, strangulation, volvulus, ruptured appendix, peritonitis, and pancreatitis, GI bleeding. Do not use this category if related to cirrhosis.

Liver disease / cirrhosis means hepatic failure associated with either an infectious, toxic, or degenerative process of the liver and includes acute esophageal bleeding associated with cirrhosis.

Kidney disease means renal failure of all causes except that due to diabetes, hypertension, or trauma.

Infection means an overwhelming systemic infectious process such as meningitis, AIDS, sepsis, or septic shock; but does not include pneumonia, influenza, or hepatitis.

Inanition means the chronic debilitation and general systems failure associated with complex multiple disabilities, especially cerebral palsy and profound mental retardation.

*Complication of treatment means an unexpected untoward reaction to medication or anesthesia, complication of a surgical procedure, or failure of technological support equipment. Examples are neuroleptic malignant syndrome, cardiac arrest during surgery, misplaced feeding tubes, plugged tracheotomy tubes.

PAGE
MDCH/DQMP: Revised 2/17/2011
 Page 26 of 26

