Mental Health Education and Training Initiative

Sample Chart Review Guide

Chart Selection

· RANDOMLY select 30 charts of students who have visited your SBHC during the implementation cycle (after month, year). (e.g., Select every fifth chart in an alphabetical listing of students).

** Please note that you should not leave any cell blank, we have added an option for Not Applicable.

** Please pay close attention to the “If positive identification” questions. Mark down 2 for “Not Applicable” if it does not apply to you.

Risk Assessment

· For this question, it is NOT necessary that the risk assessment include all of the areas in the next few questions. We want you to document whether you did ANY risk assessment on the student.

Comprehensive Risk Assessment Indicators

· Indicate if the risk assessment includes information on each of the areas specified on the review form.

Our goal for risk assessments is that they will include the components of a “Comprehensive Risk Assessment” as outlined in the power point presentation in Learning Session One:

“Must be developmentally appropriate and is expected to cover: injury, safety, violence, diet and exercise, dental, substance use and passive exposure, abuse, family relationships, school, friends, mood and emotional health, and sexuality”

Specific Mental Health Problems

The next set of questions asks you to document the presence of screening for each of the four areas of mental health problems, as well as suicidality. Screening refers to any questions addressing the symptoms associated with the disorder. For example:
Screening for depression
· “Screening” for depression refers to any questions addressing depressive symptoms (e.g., “Are you or have you ever been depressed?”; “Have you been feeling sad or blue?”)

In the case of suicidality, screening refers to any questions addressing suicidal thoughts or behaviors.
Next, indicate if the chart contains a positive identification of symptoms in each of the areas.
· For those charts with positively identified symptoms in an area, indicate if the chart contains a follow-up assessment (i.e., a more thorough formal assessment of the identified mental health concern) and/or a follow-up referral (i.e., referral for mental health services either with a provider in the SBHC or to an outside source).
Do charts with identified mental health concerns include:
· “Documentation of a mental health screening or assessment, intervention, or diagnosis/problem?” refers to any documentation in the chart of these procedures or problem identification. For example, a depression assessment included in the chart would represent documentation of a mental health assessment. If a progress note indicated that a provider delivered psychotherapy for anxiety, that would represent documentation of a mental health intervention. Finally, if a provider notes that a student is presenting with disruptive behavior problems, that would represent diagnosis/problem identification.

· “Documented code for a mental health assessment, intervention, or diagnosis/problem?” refers to the documentation of a Procedural Code (CPT Code) for an assessment or intervention and a Diagnostic Code (ICD-9 or DSM-IV Code) for a diagnosis/problem.
· IF YOUR SBHC DOES NOT DOCUMENT CODES IN THE CHART, BUT DOES DOCUMENT CODES ELSEWHERE (e.g., encounter form, MIS) PLEASE ANSWER YES TO THIS QUESTION
Interventions

· “Assessment of protective factors” refers to any assessment in the chart of these factors.

· Protective factor: A condition that inhibits, reduces, or buffers the probability of a disorder (e.g., parental monitoring, problem-solving skills, school connectedness).

National Assembly on School-Based Health Care/Center for School Mental Health

