--

MEMORANDUM

TO: Executive Directors

 Quality Management Outcomes Team

FROM: Donna Hillman

 Division Director

 Division of Mental Health and Substance Abuse

SUBJECT: Multnomah Community Ability Scale (MCAS)

DATE: May 23, 2006

This letter is a follow-up to our last Quality Management Outcomes Team meeting held on April 28, 2006. There was a consensus recommendation made by the group to remove the requirement that the Centers collect MCAS data on adults with serious mental illness for the upcoming fiscal year (SFY 2007). Upon consultation with Department staff, I have decided to approve the recommendation of the QMOT group. Additional considerations include:

• As stated at the last QMOT meeting, that because of existing contract process timeframes, the contracts with the CMHCs would likely go out with the existing MCAS requirement in place. It is our intent to delete the requirement during the first round of contract amendments.

• Since a number of CMHCs consider the MCAS to have some utility at the client and program level, the Department will continue to support the collection, scoring and reporting of MCAS data through the Research & Data Management Center (RDMC) at the University of Kentucky. We ask that if you are expecting to continue to collect MCAS data in SFY 2007 that you contact Hope Barrett and provide a summary of expected volume of forms for the year.

• The Department still believes that measuring functioning at the client and program level is a core outcome measure in evaluating a recovery oriented system of care. As you are aware, SAMHSA is considering adding child and adult functioning questions to the MHSIP (satisfaction survey) that is a National Outcome Measure for all states (and tied to mental health block grant funding). We intend to use SFY 2007 to research possible functioning measures that may be implemented in monitoring CMHC performance.

I apologize for the delay in getting back to you all about this issue. Should you have any questions, please contact me.
