

CENTER OF EXCELLENCE FOR
CHILDREN'S BEHAVIORAL HEALTH
integrating research, policy, and practice

Models of School-based Mental Health in Georgia

Susan McLaren, MPH, FACHE

Twenty-third Annual Rosalynn Carter Mental Health Forum

May 11, 2018

Georgia Health Policy Center Conceptual Framework

CENTER OF EXCELLENCE FOR
CHILDREN'S BEHAVIORAL HEALTH
integrating research, policy, and practice

 Georgia
Health Policy
Center

 Georgia State
University | ANDREW YOUNG SCHOOL
OF POLICY STUDIES

Potential Benefits of SBMH

- School attendance
- Academic performance
- Engagement in academic related activities
- School climate
- Access to mental health services

- Discipline referrals
- Course failures
- Inpatient hospitalizations
- Classroom disruptions
- Mental health stigma

Framework for SBMH Services

Select Models of SBMH in Georgia

- GNETS Pilot
- ARC Framework
- Apex
- SOC State Plan

South Metro GNETS High Fidelity Wraparound (HFW) Pilot

Trauma Informed School Environment

Tier 1

- Includes universal screening of students, monitoring of key student indicators
- Staff trained in PBIS, trauma informed care and practices, and social emotional learning (SEL) strategies to support student achievement.

Trauma-informed SBMH Services

Tiers 2 & 3

- Tier 2: includes SEL supports and group sessions guided by a behavioral health professional. Referrals made to community providers as needed.
- Tier 3: includes individualized SEL supports with behavioral health team. Youth are referred by school social workers for HFW.
- HFW services provided by care coordinator and peer support specialist/mentor. Wrap student and family with additional services

Monitoring & Evaluation of HFW

- Fidelity monitoring of HFW services
- Longitudinal study
 - Caregiver and student satisfaction
 - Education outcomes
 - Socio-emotional outcomes

Project 180*: ARC Program

Mental Health Workforce Development

- Ongoing trauma-focused training and supervision
- Trauma-informed system/agency wide implementation
- ARC Learning Collaborative

Trauma Informed School Environment

- Trauma-focused trainings for educators and school administrators
- Systematic implementation of ARC and trauma-informed practices school wide
- Caregiver and Youth Advisory Boards

School-Based Trauma-Informed Mental Health Services

- Individual therapeutic services
- Clinical measures individual outcomes
- Group work and supports (students/teachers)

*SAMHSA Funded

Georgia Apex Program*

Goal 1: Increase Access to SBMH Services

- **31** community behavioral health providers participating in Apex
- More than doubled the average number of students served / month
 - **944** Year 1
 - **1,937** Year 2
- **~84%** of services were provided in schools on average across years 1 & 2

Goal 2: Support Early Screening and Detection

- **2,822** students who had not previously received mental health services
- **235** average number of first-time students served each month

Goal 3: Increase Sustained Community Partnerships

- **57%** increase in the number school partners
 - **136** year 1
 - **214** year 2
- **92%** retention among provider and school partners

*DBHDD Funded

Georgia Apex Program Additional Measures

Student Functioning

- Parent Survey: **Avg score 4.1** (scale 1-5)
- CANS: **~75% report improvements** at re-assessment

Sustainability

- Approximately **80% of services provided are billable**

Education

- Increasing number of providers are sharing data to monitor education outcomes.

System of Care State Plan for Youth with SED

Goal 1: Establish Baseline Access to 3-Tiers of SBMH

- IDT survey of GA public schools inventorying the array of SBMH services currently available across the 3-tiers

Goal 2: Increase No. of Schools with Access to All 3-Tiers of SBMH

- Expand Apex program to 13 additional awards in 2018-2019 school year
- IDT collaboratively develops strategies to increase the number of schools with access to 3-tiers of SBMH services

Goal 3: Increase No. of Students Receiving SBMH Services

- Primary data collection and secondary data analysis to assess the number of students receiving SBMH services

CENTER OF EXCELLENCE FOR
CHILDREN'S BEHAVIORAL HEALTH
integrating research, policy, and practice

Contact us:

Center of Excellence for Children's
Behavioral Health

Georgia Health Policy Center

Georgia State University

55 Park Place NE, 8th floor

Atlanta, GA 30303

404.413.0075 (phone)

404.413.0316 (fax)

gacoe@gsu.edu

gacoeonline.gsu.edu

CENTER OF EXCELLENCE FOR
CHILDREN'S BEHAVIORAL HEALTH
integrating research, policy, and practice

Georgia
Health Policy
Center

Georgia State
University
ANDREW YOUNG SCHOOL
OF POLICY STUDIES