

Children's Mental Health Services in Nevada

Kelly Wooldridge, Deputy Administrator
Division of Child and Family Services

EXHIBIT F - Health Care
Document consists of 23 pages.
Entire Exhibit provided.
Meeting Date 11-21-13

What does the oversight of Children's Mental Health in Nevada look like? (Statutorily Mandated)

- Commission on Behavioral Health NRS Chapter 433
- Clark, Washoe and Rural Children's Mental Health Consortiums NRS 433B

What are some possible funding sources for Children's Mental Health in Nevada?

Government Funding

- Nevada Medicaid – Fee For Service or HMO
- Nevada Checkup
- Title XX Federal Grant (DCFS Only)
- Children's Mental Health Services Federal Grant (DCFS Only)
- Victims of Crime Federal Grant
- Substance Abuse Treatment Prevention Act
- County Clinical Units and County General Funds
- State General Funds

Private Funding

- Private Insurance
- Corporate and/or private donors
- Self-Pay

Who are the Children's Mental Health Providers in Nevada?

Where you receive children's mental health services in Nevada is based on the funding source.

- Private Insurance Provider
- Private Insurance PPO providers
- Private Insurance HMO providers
- Nevada Medicaid Fee For Service Behavioral Health Networks
- Nevada Medicaid HMO Providers
- Nevada Check-up HMO Providers
- Private for Profit Providers
- Private not for Profit Community Centers or Family Resource Centers
- **State Providers- DCFS;DPBH**
- County Providers – Clinical Units within the Child Welfare/Child Protection and Juvenile Justice Programs

How do I get help for my child?

- Contact your insurance provider for a list of approved behavioral health services and providers
- Contact a school counselor
- Ask your family physician
- Contact the crisis call center
- Contact DCFS

Division of Child and Family Services Children's Mental Health

❖ Northern Nevada Child and Adolescent Services
(NNCAS)

❖ Southern Nevada Child and Adolescent Services
(SNCAS)

Division of Child and Family Services Children's Mental Health

**Northern Nevada Child & Adolescent
Services**

2655 Enterprise Road, Reno, NV 89512

- Early Childhood Mental Health Services
- Outpatient Mental Health Services
- Wraparound in Nevada- North and Rural
- Family Learning Homes
- Adolescent Treatment Center

Division of Child and Family Services Children's Mental Health

Southern Nevada Child and Adolescent Services

Four Neighborhood Clinics that include:

- Early Childhood Outpatient Services
- Child and Adolescent Outpatient Services
- Wraparound in Nevada

West Charleston Campus:

- Oasis Treatment Homes
- Dessert Willow Treatment Center

Who we are and what do we do!

DCFS Children's Mental Health is one of many providers within the State of Nevada and we offer the following:

- Community-Based Services
- Treatment Homes
- Psychiatric Hospital and Residential Treatment Center
- Performance and Quality Improvement

Division of Child and Family Services

Children's Mental Health

Referral Sources

- Self referral
- Hospitals
- Schools
- Child Welfare Agencies
- Probation and Parole Agencies

Any person that calls will be assisted by an intake coordinator in finding a provider if DCFS is unable to provide services.

Division of Child and Family Services Children's Mental Health

Community Partnership Examples

- Provide counselors for community disaster teams
- Participate on each regional consortia
- Provider Support Team for specialized foster care
- Wraparound expansion for juvenile justice
- Early Childhood Consultation
- University Nevada Reno School of Medicine Psychiatric Fellowship Program

What are the funding sources for DCFS' Children's Mental Health?

**DCFS Children's Mental Health Funding
Budget Accounts 3281 & 3646**

■ Appropriations - 13,837,844	■ CCDF - 538,651
■ Client Charges - 136,624	■ CMHS -1,132,749
■ Medicaid - 12,211,861	■ Rental Expense Reimbursement -205,559
■ Rental Income - 528,330	■ School Lunch Program -120,127
■ Title XX -3,703,146	

Number of Children we served in FY 2013

Statewide	NNCAS	SNCAS
2865	865	2000

Early Childhood Mental Health

- Children ages birth to 6 years of age
 - Provide family, individual and group therapies, parent training, day treatment, child care consultation and training to Head Start and child care centers, and targeted case management
- Served **930** children statewide in FY13-

Children's Clinical Services Outpatient Services

- Children and their families ages 6 to 18 years of age
- Provide individual, family and group therapies, and targeted case management

-Served **1211** children statewide in FY13-

Wraparound In Nevada

- Targeted case management program using an evidence based model to provide intensive care coordination to children in foster care with the highest needs

-Served **652** children statewide in FY13-

Treatment Homes

- Provide community treatment home (24/7, 7 days a week) psycho-education and mental health rehabilitation services to children and their families
- Includes the Oasis program in Las Vegas and Adolescent Treatment Center (ATC) and the Family Learning Homes in Reno

-Served **144** children statewide in FY13-

Desert Willow Treatment Center

Provide intensive mental health services in a secure environment

- 58 bed psychiatric hospital in Clark County
- 2 acute care units serving children with acute mental health conditions. Provides short-term psychiatric diagnostic and stabilization.
- 3 residential centers to include one unit specializing in treating adolescent sex offenders.

Served **251** children in FY13-

What are the most common identified problems at admission?

At admission, parents and caregivers are asked to identify problems their child has encountered. The following six problems accounted for the highest prevalence (in order):

1. Child Neglect Victim
2. Depression
3. Suicide Attempt or Threat
4. Parent – Child Problems
5. Physical Aggression
6. Adjustment Problems

What are the ages of children we serve statewide?

What is the racial breakdown of children we serve statewide?

What is the custody status of children we serve statewide?

What do the children and families report about the services received?

Community Based Services Survey – Spring 2013	Youth % positive	Parent % positive	National Benchmark for Parent Response
1.Services are seen as accessible and convenient regarding location and scheduling	85%	94%	85.7%
2.Services are seen as satisfactory and helpful	85%	96%	86.1%
3.Clients get along better with family and friends and are functioning better in their daily life	79%	78%	66.3%
4.Clients feel they have a role in directing the course of their treatment	83%	95%	87.6%
5.Staff are respectful of client religion, culture and ethnicity	92%	98%	92.8%

^[1] 2012 Mental Health National Outcome Measures (NOMS): CMHS Uniform Reporting System, available at www.samhsa.gov/dataoutcomes/urs/2012/nevada.pdf