

Webinar: Psychotropic Medication Data Sharing Efforts

Tuesday, August 4, 2015

2:00pm – 3:30pm

Please call the phone number provided by GoToWebinar

Welcome and Introductions

- **Alicia Sandoval**, Chief, Child Welfare Data Analysis Bureau, CDSS
- **Lori Fuller**, Manager, Foster Care Support Services Bureau, CDSS
- **Jennifer White**, Research Program Specialist, Child Welfare Data Analysis Bureau, CDSS
- **Erika Pixton**, Manager, Child Welfare Data Analysis Bureau, CDSS
- **Akhtar Khan**, Chief, Research Services Branch, CDSS

Housekeeping

- The phones will be muted until the allotted Q & A sessions
- Type your questions in the chat box
- Additional Questions and Feedback:
 - Data related – cwsdata@dss.ca.gov
 - Policy related – QIPsychotropic@dss.ca.gov

Agenda

- Background
- Purpose
- Psychotropic Medication Measures
- Reconciliation between JV 220s and Psychotropic Medications Paid Claims
- Global Data Sharing Agreement

Background

- Federal Legislation
 - Fostering Connections to Success and Increasing Adoptions Act of 2008 (P.L. 110-351)
 - The Child and Family Services Improvement and Innovation Act of 2012 (P.L. 112-134)
 - CDSS/DHCS attended “Because Minds Matter” Summit in Washington D.C.
- 16-State Study

Quality Improvement Project (QIP)

- Collaborative effort between the California Department of Social Services (CDSS) and the Department of Health Care Services (DHCS)
- Initial Data Sharing Agreement between CDSS and DHCS

QIP Goals

- Enhance psychotropic medication safety by:
 - Ensuring appropriate drug and dosage
 - Expanding the Medi-Cal Treatment Authorization Request (TAR) process for antipsychotics to ages 0-17
 - Partnering with Judicial Council to improve court approval process (JV-220)

QIP Goals

- Psychosocial Interventions
- Reduce inappropriate concurrent use of multiple psychotropic medications
- Education and Consultation
- Engage youth
- Use data

QIP Resources & Information

- Websites

- <http://www.dhcs.ca.gov/services/Pages/qip.aspx>
- CDSS website in development

- All County Information Notices

- **I-69-13** - “Improving Psychotropic Medication Use Among children In Foster Care: The Quality Improvement Project”
- **I-30-15** - “Psychotropic Medication Authorizations- Data Reconciliation Report”
- **I-36-15** - “Improving Safety For Children In Foster Care Receiving Psychotropic Medications”

Psychotropic Medication Measures

- DHCS & CDSS collaboration
- Availability of matched data
- Stakeholder input
- Tool for counties

Psychotropic Medication Measures

- Measure 5a.1: Use of Psychotropic Medications
- Measure 5a.2: Use of Antipsychotic Medications
- Measure 5c: Use of Multiple Concurrent Medications
- Measure 5d: Ongoing Metabolic Monitoring for Youth on Antipsychotic Medication
- Measure 5e: Use of First-Line Psychosocial Care
- Measure 5g: Follow-up Visits for Youth on Psychotropic Medication
- Measure 5h: Metabolic Screening for Youth Newly on Antipsychotic Medication

Psychotropic Medication Measures

- Measure 5a1 and 5a2 – Use of Psychotropic and Antipsychotic Medications
- Methodology
- Public Posting - October 1, 2015
 - http://cssr.berkeley.edu/ucb_childwelfare/

County Reconciliation Report

- JV 220 Authorizations against Paid Claims
- Methodology
- Limitations

Reconciliation - Example 1

Reports Received by the County

Case ID	Agency Responsible
2222-3333-4444-23456	Child Welfare

Information in CWS/CMS

Name	Court Consent Dates
Susie Smith	02/14/15

Information available from DHCS

Name	Paid Claim Date	Medication Name	Antipsychotic
Susie Smith	02/05/15	SETRALINE	N

Reconciliation - Example 2

Reports Received by the County

Case ID	Agency Responsible
1111-2222-3333-12345	Child Welfare

Information in CWS/CMS

Name	Court Consent Dates
Johnny Smith	01/03/14
Johnny Smith	03/02/15

Information available from DHCS

Name	Paid Claim Date	Medication Name	Antipsychotic
Johnny Smith	01/05/15	SERTRALINE	N
Johnny Smith	01/05/15	ZIPRASIDONE	Y
Johnny Smith	03/03/15	SETRALINE	N
Johnny Smith	03/03/15	ZIPRASIDONE	y

Global Data Sharing Agreement 1

- Executed on April 9, 2015
- To this effect, ACIN 1-36-15 was issued
- Data Sharing Agreement between
 - CDSS,
 - California Department of Health Care Services, &
 - Counties and tribes that opt-in
- Benefits
 - Ease county access to health and medication information
 - Cost free

Global Data Sharing Agreement 2

- Without Global Agreement, what can be shared?
- Parties agree to exchange of both confidential and non-confidential data.
- Available data includes:
 - Medical information including:
 - Mental health services,
 - Pharmaceutical services (medication),
 - Medi-Cal Eligibility & Payment Data
 - Children and non-minor dependents receiving child welfare services.

Global Data Sharing Agreement 3

Data Elements WITHOUT opting-in	Data Elements WITH opting-in
Case ID	First, Middle & Last Names
	Medication Name
	Medication Dates
	Antipsychotic Indicator
	Social Security Number
	Client ID
	Case ID
	Date of Birth
	Placement Type
	Case Start & End Dates
	Episode Start & End Dates
	Out-of-Home Placement Start & End Dates
	Demographic Information (Gender & Ethnic Group)

Global Data Sharing Agreement 4

- Process
 1. Signatory Page
 2. Authorized Requestor Form
 3. Data Request Form

Email: Akhtar.Khan@dss.ca.gov

Questions

- Please unmute your phones, or
- Type your questions in the chat box, or
- Email us at:
 - Data related – cwsdata@dss.ca.gov
 - Policy related– QIPsychotropic@dss.ca.gov