

New Hampshire 2012 Mental Health National Outcome Measures (NOMS): CMHS Uniform Reporting System

Utilization Rates/Number of Consumers Served	U.S.	State	U.S. Rate	States
Penetration Rate per 1,000 population	7,161,659	37.70	22.67	59
Community Utilization per 1,000 population	6,843,786	37.70	21.67	59
State Hospital Utilization per 1,000 population	151,069	1.35	0.48	53
Other Psychiatric Inpatient Utilization per 1,000 population	380,211	0.53	1.47	40

Adult Employment Status	U.S.	State	U.S. Rate	States
Employed (Percent in Labor Force)*	528,515	49.3%	33.7%	58
Employed (percent with Employment Data)**	528,515	32.7%	16.9%	58

Adult Consumer Survey Measures	State	U.S. Rate	States
Positive About Outcome	58.7%	71.8%	52

Child/Family Consumer Survey Measures	State	U.S. Rate	States
Positive About Outcome	57.8%	66.3%	50

Readmission Rates:(Civil "non-Forensic" clients)	U.S.	State	U.S. Rate	States
State Hospital Readmissions: 30 Days	10,468	17.7%	8.9%	51
State Hospital Readmissions: 180 Days	22,902	30.5%	19.6%	51
State Hospital Readmissions: 30 Days: Adults	9,696	19.9%	9.1%	51
State Hospital Readmissions: 180 Days: Adults	21,211	32.6%	20.0%	51
State Hospital Readmissions: 30 Days: Children	754	9.1%	7.1%	21
State Hospital Readmissions: 180 Days: Children	1,646	22.4%	15.4%	25

Living Situation	U.S.	State	U.S. Rate	States
Private Residence	3,935,855	84.6%	80.7%	57
Homeless/Shelter	150,557	2.0%	3.1%	55
Jail/Correctional Facility	95,668	0.1%	2.0%	51

Adult EBP Services	U.S.	State	U.S. Rate	States
Supported Housing	73,212	-	2.6%	38
Supported Employment	48,880	12.1%	1.7%	42
Assertive Community Treatment	65,383	2.8%	2.0%	40
Family Psychoeducation	13,045	-	0.9%	16
Dual Diagnosis Treatment	61,808	-	4.0%	22
Illness Self Management	162,725	10.5%	12.7%	21
Medications Management	267,702	-	22.8%	16

Child/Adolescent EBP Services	U.S.	State	U.S. Rate	States
Therapeutic Foster Care	15,777	-	1.5%	28
Multisystemic Therapy	9,155	-	1.2%	19
Functional Family Therapy	10,480	-	1.8%	14

Change in Social Connectedness	State	U.S. Rate	States
Adult Improved Social Connectedness	64.1%	72.1%	52
Child/Family Improved Social Connectedness	81.5%	86.9%	48

*Denominator is the sum of consumers employed and unemployed.

**Denominator is the sum of consumers employed, unemployed, and not in labor force.

CMHS Uniform Reporting System - 2012 State Mental Health Measures

STATE: New Hampshire

Utilization	State Number	State Rate	U.S.	U.S. Rate	States
Penetration Rate per 1,000 population	49,684	37.70	7,161,659	22.67	59
Community Utilization per 1,000 population	49,684	37.70	6,843,786	21.67	59
State Hospital Utilization per 1,000 population	1,778	1.35	151,069	0.48	53
Medicaid Funding Status	23,210	47%	4,344,739	63%	57
Employment Status (percent employed)	8,501	33%	528,515	17%	58
State Hospital Adult Admissions	1,793	1.28	125,321	0.90	53
Community Adult Admissions	19,806	0.53	10,102,079	2.28	53
Percent Adults with SMI and Children with SED	20,298	41%	4,989,352	70%	58

Utilization	State Rate	U.S. Rate	States
State Hospital LOS Discharged Adult patients (Median)	7.00 Days	63 Days	50
State Hospital LOS for Adult Resident patients in facility <1 year (Median)	18.00 Days	69 Days	48
Percent of Client who meet Federal SMI definition	30%	72%	54
Adults with Co-occurring MH/SA Disorders	22%	22%	50
Children with Co-occurring MH/SA Disorders	3%	5%	48

Adult Consumer Survey Measures	State Rate	U.S. Rate	States
Access to Services	78%	85.8%	51
Quality/Appropriateness of Services	82%	88.9%	51
Outcome from Services	59%	71.8%	52
Participation in Treatment Planning	78%	81.9%	51
General Satisfaction with Care	79%	88.7%	51

Child/Family Consumer Survey Measures	State Rate	U.S. Rate	States
Access to Services	80%	85.7%	49
General Satisfaction with Care	76%	86.1%	50
Outcome from Services	58%	66.3%	50
Participation in Treatment Planning	85%	87.6%	50
Cultural Sensitivity of Providers	92%	92.8%	49

Consumer Living Situations	State Number	State Rate	U.S.	U.S. Rate	States
Private Residence	30,606	84.6%	3,935,855	80.7%	57
Jail/Correctional Facility	47	0.1%	95,668	2.0%	51
Homeless or Shelter	712	2.0%	150,557	3.1%	55

Hospital Readmissions	State Number	State Rate	U.S.	U.S. Rate	States
State Hospital Readmissions: 30 Days	423	17.7%	10,468	8.9%	51
State Hospital Readmissions: 180 Days	728	30.5%	22,902	19.6%	51
Readmission to any psychiatric hospital: 30 Days	-	-	33,073	12.3%	32

State Mental Health Finance (FY2010)	State Number	State Rate	U.S.	U.S. Rate	States
SMHA Expenditures for Community MH *	\$131,692,541	68.4%	\$27,363,258,758	72.8%	52
SMHA Revenues from State Sources **	\$40,258,767	21.2%	\$15,175,923,104	40.9%	52
Total SMHA Expenditures	\$192,590,991	-	\$37,608,180,077	-	52

Adult Evidence-Based Practices	State Number	State Rate	U.S.	U.S. Rate	States
Assertive Community Treatment	308	2.8%	65,383	2.0%	40
Supported Housing	-	-	73,212	2.6%	38
Supported Employment	1,331	12.1%	48,880	1.7%	42
Family Psychoeducation	-	-	13,045	0.9%	16
Integrated Dual Diagnosis Treatment	-	-	61,808	4.0%	22
Illness Self-Management and Recovery	1,157	10.5%	162,725	12.7%	21
Medications Management	-	-	267,702	22.8%	16

Child Evidence Based Practices	State Number	State Rate	U.S.	U.S. Rate	States
Therapeutic Foster Care	-	-	15,777	1.5%	28
Multisystemic Therapy	-	-	9,155	1.2%	19
Functional Family Therapy	-	-	10,480	1.8%	14

Outcome	State Number	State Rate	U.S.	U.S. Rate	States
Adult Criminal Justice Contacts	18	6.1%	25,453	5.4%	44
Juvenile Justice Contacts	8	2.9%	8,933	7.7%	42
School Attendance (Improved)	44	26.0%	11,398	27.3%	34

* Includes Other 24 -Hour expenditures for state hospitals.

** Revenues for state hospitals and community MH

Mental Health Community Services Block Grant: 2012 State Summary Report

New Hampshire

State URS Contact Person
Janet Horne
105 Pleasant St Concord, NH 03301
(603)271-5042
janet.horne@dhhs.state.nh.us

State Revenue Expenditure Data	Amount
FY 2010 Mental Health Block Grant Revenues	\$1,470,761
FY 2010 SMHA Community MH Expenditures	\$131,692,541
FY 2010 Per Capita Community MH Expenditures	\$100.11
FY 2010 Community Percent of Total SMHA Spending	68.38%
FY 2010 Total SMHA Mental Health Expenditure	\$192,590,991
FY 2010 Per Capita Total SMHA Mental Health Expenditures	\$146.40

Statewide Mental Health Agency Data*

Measure	Number of Clients	Utilization Rate Per 1,000 Population
Total Clients Served by SMHA System	49,684	37.70
Clients Served in Community Settings	49,684	37.70
Clients Served in State Hospitals	1,778	1.35

Gender	Percent
Female	55.8%
Male	44.2%

Age	Percent
0 to 12	13.20%
13 to 17	12.21%
18 to 20	4.95%
21 to 24	6.34%
25 to 44	30.41%
45 to 64	26.57%
65 to 74	3.74%
75 and over	2.58%
Not Available	-

Race/Ethnicity	Percent
American Indian or Alaska Native	0.4%
Asian	0.4%
Black or African American	1.2%
Native Hawaiian or Other Pacific Islander	0.0%
White	87.8%
Hispanic or Latino	2.7%
More Than One Race	2.9%
Not Available	7.2%

Living Situation (with Known Status)	Percent
Private Residence	84.61%
Foster Home	0.51%
Residential Care	1.42%
Crisis Residence	0.06%
Residential Treatment Center	0.11%
Institutional Setting	0.69%
Jail (Correctional Facility)	0.13%
Homeless (Shelter)	1.97%
Other	10.50%
Not Available	-

Employment With Known Status (Adults)	Percent
Employed	32.7%
Unemployed	33.7%
Not In Labor Force	33.6%

Medicaid Funding Status of Consumers	Percent
Medicaid Only	26.8%
Non-Medicaid	53.2%
Both Medicaid and Other Funds	20.0%

Consumer Perception of Care: (Adults)	Percent
Access to Services	77.9%
Quality/Appropriateness of Services	82.3%
Outcome from Services	58.7%
Participation in Treatment Planning	77.7%
Overall Satisfaction with Care	78.9%

Consumer Perception of Care: (Children/Adolescents)	Percent
Access to Services	80.27%
Overall Satisfaction with Care	76.45%
Outcome from Services	57.84%
Participation in Treatment Planning	84.59%
Cultural Sensitivity of Providers	91.74%

Implementation of Evidence-Based Practices	Percent
Assertive Community Treatment	2.8%
Supported Housing	-
Supported Employment	12.1%
Family Psychoeducation	-
Integrated Dual Diagnosis Treatment	-
Illness Self-Management and Recovery	10.5%
Medications Management	-
Therapeutic Foster Care	-
Multisystemic Therapy	-
Functional Family Therapy	-

Outcome Measures Developmental	Percent
Adults Arrested this Year	6.12%
Youth Arrested this Year	2.92%
Improved School Attendance	26.04%

Hospital Readmissions (Civil Status Patients)	Percent
State Hospital Readmissions: 30 Days	17.71%
State Hospital Readmissions: 180 Days	30.47%
Readmission to any psychiatric hospital: 30 Days	-

* Based on 2012 URS data provided by US States and Territories per annual reporting guidelines.

The Community Mental Health Block Grant is administered by the Center for Mental Health Services within the Substance Abuse and Mental Health Services Administration of the US Department of Health and Human Services

**Access Domain: Demographic Characteristics of Persons Served by the State Mental Health Authority, FY 2012
New Hampshire**

Demographics	Total Served				Penetration Rates			States Reporting
	States		US		(per 1,000 population)			
	n	%	n	%	State	Northeast	US	
Total	49,684	100.0%	7,161,659	100.0%	37.7	34.6	22.7	59
0-12	6,558	13.2%	1,131,914	15.8%	34.1	32.6	21.4	59
13-17	6,064	12.2%	864,054	12.1%	69.2	56.3	41.2	59
18-20	2,460	5.0%	350,837	4.9%	41.6	40.7	26.0	58
21-24	3,152	6.3%	429,399	6.0%	48.0	37.3	24.5	59
25-44	15,111	30.4%	2,169,575	30.3%	47.3	38.0	26.3	59
45-64	13,201	26.6%	1,883,033	26.3%	32.2	34.7	22.7	59
65-74	1,857	3.7%	202,759	2.8%	18.3	18.1	9.0	59
75 and over	1,281	2.6%	120,137	1.7%	15.4	15.3	7.0	57
Age Not Available	-	-	9,951	0.1%	-	-	-	28
Female	27,710	55.8%	3,709,272	51.8%	41.5	34.9	23.1	59
Male	21,958	44.2%	3,442,118	48.1%	33.7	34.2	22.2	59
Gender Not Available	16	0.0%	10,269	0.1%	-	-	-	33
American Indian/Alaskan Native	202	0.4%	83,453	1.2%	55.1	25.2	21.9	52
Asian	199	0.4%	83,504	1.2%	6.7	6.9	5.4	55
Black/African American	604	1.2%	1,416,019	19.8%	35.0	51.5	34.7	53
Native Hawaiian/Pacific Islander	14	0.0%	13,292	0.2%	24.5	42.2	20.4	54
White	43610	87.8%	4,475,526	62.5%	35.0	27.2	18.4	57
Hispanic or Latino Race	*	*	62,486	0.9%	*	-	3.6	9
Multi-Racial	1460	2.9%	165,308	2.3%	74.9	29.9	24.4	51
Race Not Available	3595	7.2%	862,071	12.0%	-	-	-	52
Hispanic or Latino Ethnicity	1,354	2.7%	949,365	13.7%	35.1	43.5	18.3	53
Not Hispanic or Latino Ethnicity	30,829	62.1%	5,481,333	78.9%	24.1	31.8	21.6	57
Ethnicity Not Available	17,501	35.2%	518,761	7.5%	-	-	-	41

* Reported under Hispanic Origin.

Note:

Are Client Counts Unduplicated? Duplicated Among Community Programs **Number of States with Unduplicated Counts** 43

This table uses data from URS/DIG Table 2a, Table 2b and from the US Census Bureau. All denominators use US Census data from 2011

US totals are calculated uniquely for each data element based on only those states who reported clients served.

Regional groupings are based on SAMHSA's Block Grant Regions.

State Notes:

Table 2a

Age None
 Gender None
 Race None
 Overall Data is for Community Mental Health Centers only. NH is not able to de-duplicate among the CMHC this year.

Table 2b

Age None
 Gender None
 Race None
 Overall Data is for Community Mental Health Centers only. NH is not able to de-duplicate among CMHCs this year.

Access Domain: Persons Served in Community Mental Health Programs by Age and Gender, FY 2012

New Hampshire

Demographic	Served in Community				Penetration Rates (rate per 1,000 population)		States Reporting
	State		US		State	US	
	n	%	n	%			
Age 0-17	12,622	25.4%	1,917,317	28.0%	45.1	25.9	59
Age 18-20	2,460	5.0%	330,630	4.8%	41.6	24.5	58
Age 21-64	31,464	63.3%	4,282,124	62.6%	39.6	23.4	59
Age 65+	3,138	6.3%	304,625	4.5%	17.0	6.7	59
Age Not Available	-	-	9,090	0.1%	-	-	27
Age Total	49,684	100.0%	6,843,786	100.0%	37.7	21.7	59
Female	27,710	55.8%	3,547,092	51.8%	41.5	22.1	59
Male	21,958	44.2%	3,270,483	47.8%	33.7	21.1	59
Gender Not Available	16	0.0%	26,211	0.4%	-	-	31
Total	49,684	100.0%	6,843,786	100.0%	37.7	21.7	59

Note:

US totals are based on states reporting.

This table uses data from URS/DIG Table 3.

US penetration rates are calculated uniquely for each data element based on only those states who reported numerator (clients served) data.

State Notes:

Age None
 Gender None
 Overall NH is not able to de-duplicate counts this year.

Access Domain: Persons Served in State Psychiatric Hospitals by Age and Gender, FY 2012

New Hampshire

Demographic	Served in State Psychiatric Hospitals				Penetration Rates (rate per 1,000 population)		States Reporting
	State		US		State	US	
	n	%	n	%			
Age 0-17	377	21.2%	10,629	7.0%	1.3	0.2	37
Age 18-20	152	8.5%	6,969	4.6%	2.6	0.5	52
Age 21-64	1,183	66.5%	125,049	82.8%	1.5	0.7	52
Age 65+	66	3.7%	7,455	4.9%	0.4	0.2	51
Age Not Available	-	-	967	0.6%	-	-	5
Age Total	1,778	100.0%	151,069	100.0%	1.3	0.5	53
Female	873	49.1%	51,733	34.2%	1.3	0.3	52
Male	905	50.9%	98,346	65.1%	1.4	0.6	52
Gender Not Available	-	-	990	0.7%	-	-	7
Total	1,778	100.0%	151,069	100.0%	1.3	0.5	53

Notes:

US totals are based on states reporting.

This table uses data from URS/DIG Table 3.

US penetration rates are calculated uniquely for each data element based on only those states who reported numerator (clients served) data.

State Notes:

Age None
 Gender None
 Overall NH is not able to de-duplicate counts this year.

**Access Domain: Demographic Characteristics of Adults with SMI and Children with SED Served by the State Mental Health Authority, FY 2012
New Hampshire**

Demographics	Total Served				Penetration Rates (per 1,000 population)			States
	States		US		State	Northeast	US	Reporting
	n	%	n	%				
Total	20,298	100.0%	4,989,352	100.0%	15.4	21.1	15.8	58
0-12	5,312	26.2%	800,564	16.0%	27.6	20.3	15.1	57
13-17	3,948	19.5%	648,228	13.0%	45.1	39.0	30.9	58
18-20	757	3.7%	216,644	4.3%	12.8	22.2	16.0	58
21-64	9,614	47.4%	3,112,477	62.4%	12.1	22.2	17.0	58
65-74	528	2.6%	140,578	2.8%	5.2	10.7	6.3	58
75 and over	139	0.7%	66,372	1.3%	1.7	7.1	3.8	56
Age Not Available	-	-	4,489	0.1%	-	-	-	21
Female	10,651	52.5%	2,563,847	51.4%	16.0	20.8	16.0	58
Male	9,647	47.5%	2,419,769	48.5%	14.8	21.4	15.6	58
Gender Not Available	-	-	5,736	0.1%	-	-	-	29
American Indian/Alaskan Native	108	0.5%	54,328	1.1%	29.4	13.2	14.2	51
Asian	98	0.5%	64,689	1.3%	3.3	4.5	4.2	55
Black/African American	318	1.6%	1,046,554	21.0%	18.4	34.0	25.7	53
Native Hawaiian/Pacific Islander	11	0.1%	9,877	0.2%	19.2	27.6	14.3	54
White	17,765	87.5%	3,034,384	60.8%	14.2	16.0	12.5	56
Hispanic or Latino Race	*	*	32,731	0.7%	*	-	0.6	9
Multi-Racial	692	3.4%	127,731	2.6%	35.5	21.9	17.5	50
Race Not Available	1,306	6.4%	619,058	12.4%	-	-	-	51
Hispanic or Latino Ethnicity	809	4.0%	693,696	14.4%	21.0	29.5	13.3	53
Not Hispanic or Latino Ethnicity	12,800	63.1%	3,758,206	77.8%	10.0	19.1	14.5	56
Ethnicity Not Available	6,689	33.0%	377,809	7.8%	-	-	-	40

* Reported under Hispanic Ethnicity.

Note:
This table uses data from URS/DIG Table 14a, Table 14b and from the US Census Bureau. All denominators use US Census data from 2011

US totals are calculated uniquely for each data element based on only those states who reported clients served.

Regional groupings are based on SAMHSA's Block Grant Regions.

State Notes:

Table 14a
Age None
Gender None
Race None
Overall None
Table 14b
Age None
Gender None
Race None
Overall NH is not able to de-duplicate among CMHC this year.

Access Domain: Adults with SMI and Children with SED Served in Community Mental Health Programs by Age and Gender, FY 2012

New Hampshire

Demographic	Served in Community				Penetration Rates (rate per 1,000 population)		States Reporting
	State		US		State	US	
	n	%	n	%			
Age 0-17	9,260	45.6%	1,300,362	28.2%	33.1	17.6	57
Age 18-20	754	3.7%	201,613	4.4%	12.8	15.0	57
Age 21-64	9,614	47.4%	2,916,705	63.3%	12.1	16.0	57
Age 65+	667	3.3%	185,145	4.0%	3.6	4.1	57
Age Not Available	-	-	4,600	0.1%	-	-	21
Age Total	20,295	100.0%	4,608,425	100.0%	15.4	14.6	57
Female	10,648	52.5%	2,364,908	51.3%	16.0	14.8	57
Male	9,647	47.5%	2,221,122	48.2%	14.8	14.3	57
Gender Not Available	-	-	22,395	0.5%	-	-	27
Total	20,295	100.0%	4,608,425	100.0%	15.4	14.6	57

Note:

US totals are based on states reporting.

This table uses data from URS/DIG Table 15a.

US penetration rates are calculated uniquely for each data element based on only those states who reported numerator (clients served) data.

State Notes:

Age None
 Gender None
 Overall Data for Community Mental Health Centers only. NH is not able to de-duplicate among CMHCs this year. State psychiatric hospital is not part of SMA.

Access Domain: Adults with SMI and Children with SED Served in State Psychiatric Hospitals by Age and Gender, FY 2012

New Hampshire

Demographic	Served in State Psychiatric Hospitals				Penetration Rates (rate per 1,000 population)		States Reporting
	State		US		State	US	
	n	%	n	%			
Age 0-17	-	-	7,002	6.4%	0.0	0.1	30
Age 18-20	-	-	4,853	4.5%	0.0	0.4	45
Age 21-64	-	-	90,946	83.7%	0.0	0.5	46
Age 65+	-	-	5,561	5.1%	0.0	0.1	45
Age Not Available	-	-	327	0.3%	-	-	5
Age Total	-	-	108,689	100.0%	0.0	0.4	48
Female	-	-	37,318	34.3%	0.0	0.3	47
Male	-	-	71,034	65.4%	0.0	0.5	47
Gender Not Available	-	-	337	0.3%	-	-	6
Total	-	-	108,689	100.0%	0.0	0.4	48

Notes:

US totals are based on states reporting.

This table uses data from URS/DIG Table 15a.

US penetration rates are calculated uniquely for each data element based on only those states who reported numerator (clients served) data.

State Notes:

Age None
 Gender None
 Overall Data for Community Mental Health Centers only. NH is not able to de-duplicate among CMHCs this year. State psychiatric hospital is not part of SMA.

Appropriateness Domain: Percent of Adults and Children Served Who Meet the Federal Definition for SMI/SED and Percent of Adults and Children Served Who Have Co-Occurring MH/AOD Disorders, FY 2012

New Hampshire

Adults and Children who meet the Federal Definition of SMI/SED	State	US Average	US Median	States Reporting
Percent of Adults served through the SMHA who meet the Federal definition for SMI	30.0%	71.7%	72.0%	54
Percent of Children served through the SMHA who meet the Federal definition for SED	73.0%	73.7%	75.5%	54

Co-occurring MH and Substance Abuse Consumers	State	US Average	US Median	States Reporting
Percent of Adults served through the SMHA who had a co-occurring MH and AOD disorder	22.0%	21.7%	21.5%	50
Percent of Children served through the SMHA who had a co-occurring MH and AOD disorder	3.0%	4.9%	4.0%	50
Percent of Adults served through the SMHA who met the Federal definitions of SMI who also have a substance abuse diagnosis	25.0%	25.8%	23.5%	50
Percent of Children served through the SMHA who met the Federal definitions of SED who also have a substance abuse diagnosis	2.0%	8.8%	4.0%	50

Note

This table uses data from URS/DIG Table 12.

State Notes

None

ACCESS DOMAIN: Persons Served by SMHA System through Medicaid and Other Funding Sources by Race, Gender, and Ethnicity, FY 2012

STATE: New Hampshire

Demographic	State							US Averages							States Reporting
	Number Served				% Served			Number Served				% Served			
	Medicaid Only	Non-Medicaid Only	Both Medicaid & Other	Total Served with Known Funding Status	Medicaid Only	Non-Medicaid Only	Both Medicaid & Other	Medicaid Only	Non-Medicaid Only	Both Medicaid & Other	Total Served with Known Funding Status	Medicaid Only	Non-Medicaid Only	Both Medicaid & Other	
Female	7,423	14,585	5,622	27,630	27%	53%	20%	1,822,138	1,263,705	498,945	3,584,788	51%	35%	14%	57
Male	5,873	11,733	4,290	21,896	27%	54%	20%	1,571,583	1,287,147	448,317	3,307,047	48%	39%	14%	57
Gender Not Available	1	14	1	16	6%	88%	6%	3,463	2,567	293	6,323	55%	41%	5%	31
Total	13,297	26,332	9,913	49,542	27%	53%	20%	3,397,184	2,553,419	947,555	6,898,158	49%	37%	14%	57
American Indian or Alaska Native	77	78	47	202	38%	39%	23%	41,407	25,922	12,554	79,883	52%	32%	16%	51
Asian	64	98	37	199	32%	49%	19%	42,883	27,239	10,037	80,159	53%	34%	13%	53
Black or African American	262	214	127	603	43%	35%	21%	742,243	440,427	171,899	1,354,569	55%	33%	13%	52
Native Hawaiian or Other Pacific Islander	7	7	-	14	50%	50%	-	5,143	4,705	2,405	12,253	42%	38%	20%	52
White	11,207	23,215	9,061	43,483	26%	53%	21%	2,039,469	1,690,019	591,850	4,321,338	47%	39%	14%	55
Hispanic or Latino	*	*	*	*	*	*	*	25,122	26,805	3,077	55,004	46%	49%	6%	8
More Than One Race	622	624	212	1,458	43%	43%	15%	81,572	61,091	19,356	162,019	50%	38%	12%	50
Race Not Available	1,058	2,096	429	3,583	30%	58%	12%	419,345	277,211	136,377	832,933	50%	33%	16%	50
Total	13,297	26,332	9,913	49,542	27%	53%	20%	3,397,184	2,553,419	947,555	6,898,158	49%	37%	14%	57
Hispanic or Latino	710	453	189	1,352	53%	34%	14%	439,686	279,001	122,341	841,028	52%	33%	15%	51
Not Hispanic or Latino	7,849	17,012	5,850	30,711	26%	55%	19%	2,565,191	1,990,975	710,853	5,267,019	49%	38%	13%	55
Ethnicity Not Available	4,738	8,867	3,874	17,479	27%	51%	22%	222,111	241,994	113,805	577,910	38%	42%	20%	40
Total	13,297	26,332	9,913	49,542	27%	53%	20%	3,226,988	2,511,970	946,999	6,685,957	48%	38%	14%	56

* Reported under Hispanic Ethnicity.

Note:

This table uses data from DIG Tables 5a, and 5b (Hispanic Origin).

Duplication Yes

Type of Medicaid Data Reported

Data based on Medicaid Paid Services

State Notes

- 5a Age None
- 5a Gender None
- 5a Overall Data is for Community Mental Health Centers only. NH is not able to de-duplicate among CMHCs this year.
- 5b Overall Data is for Community Mental Health Centers only. NH is not able to de-duplicate among CMHCs this year.

APPROPRIATENESS DOMAIN: NUMBER OF ADMISSIONS DURING THE YEAR TO STATE HOSPITAL INPATIENT AND COMMUNITY-BASED PROGRAMS, FY 2012

STATE: New Hampshire

Setting	Demographic	State			US			Admission Rate		States Reporting
		Admissions During Year	Total Served At Start of Year	Total Served During Year	Admissions During Year	Total Served At Start of Year	Total Served During Year	State	US	
State Psychiatric Hospitals	Total	2,369	127	1,778	136,479	40,667	151,069	1.33	0.90	53
	Children	576	10	377	11,157	1,617	10,627	1.53	1.05	37
	Adults	1,793	117	1,401	125,321	39,049	139,473	1.28	0.90	53
	Age NA	-	-	-	1	1	1	-	1.00	1
Other Inpatient	Total	918	12	705	487,052	56,752	380,211	1.30	1.28	40
	Children	-	-	-	68,160	8,503	51,424	-	1.33	30
	Adults	918	12	705	418,855	48,206	326,425	1.30	1.28	40
	Age NA	-	-	-	37	43	93	-	0.40	5
Residential Treatment Centers	Total	-	-	-	42,683	11,802	36,688	-	1.16	38
	Children	-	-	-	20,448	7,430	17,189	-	1.19	38
	Adults	-	-	-	22,174	4,369	19,430	-	1.14	32
	Age NA	-	-	-	61	3	59	-	1.03	2
Community Programs	Total	26,843	31,658	49,684	17,805,982	3,687,961	6,182,082	0.54	2.88	53
	Children	7,032	7,803	12,622	7,695,974	930,185	1,751,205	0.56	4.39	51
	Adults	19,806	23,853	37,062	10,102,079	2,755,809	4,421,665	0.53	2.28	53
	Age NA	5	2	-	7,929	1,967	6,432	-	1.23	19

Note:

Admission Rate= number of admissions divided by total served during the year

US Admissions During Year uses data from states reporting data only. States are only included in "US Total Served" if they also reported data on admissions.

US Total Served During Year is calculated using data in URS/DIG Table 3.

This table uses data from URS/DIG Table3 and 6.

Table 3 State Notes:

Age None
 Overall NH is not able to de-duplicate counts this year.
 Gender None

Table 6 State Notes:

Hospital NH State Hospital is not part of SMHA. Data comes directly from state hospital, different data system, numbers are duplicated between state hospital and community programs.
 Other Inpatient Numbers are duplicated between Other Psychiatric Inpatient and Community Programs.
 Residential None
 Community NH is not able to de-duplicate among CMHCs this year.
 Overall None

APPROPRIATENESS DOMAIN: Length of Stays in State Psychiatric Hospitals, Other Psychiatric Inpatient and Residential Treatment Centers for Children Settings, FY 2012

STATE: New Hampshire

Setting	Demographic	State						US						
		Length of Stay (Days)						Length of Stay (Days)						
		Discharged Clients		Resident Clients in Facility 1 year or less		Resident Clients in Facility more than 1 year		Discharged Clients		Resident Clients in Facility 1 year or less		Resident Clients in Facility more than 1 year		States
		Average	Median	Average	Median	Average	Median	Average	Median	Average	Median	Average	Median	Reporting
State Hospitals	All	-	-	-	-	-	-	178	59	91	67	1,759	968	13
	Children	10	7	19	13	-	-	97	79	77	71	621	623	37
	Adults	28	7	61	18	1,544	870	213	63	93	69	1,972	1,210	50
	Age NA	-	-	-	-	-	-	5	5	-	-	-	-	-
Other Inpatient	All	-	-	-	-	-	-	41	6	40	24	1,101	800	8
	Children	-	-	-	-	-	-	14	8	20	17	670	660	25
	Adults	5	3	5	3	-	-	46	25	27	18	851	721	33
	Age NA	-	-	-	-	-	-	16	14	8	7	-	-	2
Residential Treatment Centers	All	-	-	-	-	-	-	154	123	86	80	546	433	5
	Children	-	-	-	-	-	-	155	135	100	97	575	495	34
	Adults	-	-	-	-	-	-	209	173	95	93	802	827	26
	Age NA	-	-	-	-	-	-	46	12	62	59	-	-	2

Note:

Resident clients are clients who were receiving services in inpatient settings at the end of the reporting period.

This table uses data from URS/DIG Table 6.

Table 6 State Notes:

Hospital	NH State Hospital is not part of SMHA. Data comes directly from state hospital, different data system, numbers are duplicated between state hospital and community programs.
Other Inpatient	Numbers are duplicated between Other Psychiatric Inpatient and Community Programs.
Residential	None
Community	NH is not able to de-duplicate among CMHCs this year.
Overall	None

Appropriateness Domain: Evidence-Based Practices Reported by SMHAs, FY 2012

New Hampshire

Adult EBP Services	State		US		Penetration Rate: % of Consumers Receiving EBP/Estimated SMI		Measuring Fidelity		States Reporting
	EBP N	SMI N	EBP N	SMI N	State	US Average	State	US	
Supported Housing	-	-	73,212	3,378,748	-	2.6%	-	7	38
Supported Employment	1,331	11,038	48,880	3,378,748	12.1%	1.7%	No	16	42
Assertive Community Treatment	308	11,038	65,383	3,378,748	2.8%	2.0%	No	21	40
Family Psychoeducation	-	-	13,045	3,378,748	-	0.9%	-	4	16
Dual Diagnosis Treatment	-	-	61,808	3,378,748	-	4.0%	-	10	22
Illness Self Management	1,157	11,038	162,725	3,378,748	10.5%	12.7%	Yes	6	21
Medication Management	-	-	267,702	3,378,748	-	22.8%	-	2	16

Child/Adolescent EBP Services	State		US		Penetration Rate: % of Consumers Receiving EBP/Estimated SED		Measuring Fidelity		States Reporting
	EBP N	SED N	EBP N	SED N	State	US Average	State	US	
Therapeutic Foster Care	-	-	15,777	1,417,087	-	1.5%	-	7	28
Multi-Systemic Therapy	-	-	9,155	1,417,087	-	1.2%	-	10	19
Family Functional Therapy	-	-	10,480	1,417,087	-	1.8%	-	6	14

Note:

US totals are based on states reporting.

This table uses data from URS/DIG Tables 16 and 17.

US averages are calculated uniquely for each data element based on only those states who reported numerator (clients served) data.

State Notes:

Table 16: None

Table 17: None

Outcomes Domain: Employment Status of Adult Mental Health Consumers Served in the Community by Age and Gender, FY 2012

New Hampshire

Demographics	State				Employed as Percent of those in Labor Force		Employed as Percent of Known Employment Status		States Reporting
	Employed	Unemployed	In Labor Force*	With Known Employment Status**	State	US	State	US	
Age 18 to 20	444	548	992	1,844	45%	30%	24.1%	12.0%	57
Age 21 to 64	7,858	7,942	15,800	22,197	50%	34%	35.4%	17.9%	58
Age 65 and over	199	259	458	1,937	43%	32%	10.3%	9.8%	58
Age Not Available	-	-	-	-	-	31%	-	5.7%	12
Age TOTAL	8,501	8,749	17,250	25,978	49%	34%	32.7%	16.9%	58
Female	4,923	5,016	9,939	15,392	50%	35%	32.0%	17.2%	58
Male	3,573	3,733	7,306	10,576	49%	32%	33.8%	16.5%	58
Gender Not Available	5	-	5	10	100%	42%	50.0%	21.1%	27
Gender TOTAL	8,501	8,749	17,250	25,978	49%	34%	32.7%	16.9%	58

What populations are reported? All Clients Number of States Reporting All Clients: 32 Number of States Reporting Some Clients: 25

When is Employment Status Measured?	At Admission	At Discharge	Monthly	Quarterly	Other
NH	Yes	Yes	-	-	Annually
US	43	29	3	4	34

Note:

*In Labor Force is the sum of consumers employed and unemployed.

**With Known Employment Status is the sum of consumer employed, unemployed and not in labor force.

Consumers employed as a % of those in labor force uses adults employed and unemployed as the denominator.

Consumers employed as % of known employment status uses the sum of persons employed, unemployed and not in labor force as the denominator.

This table uses data from URS/DIG Table 4.

State Notes:

Age None

Gender None

Overall Data for Community Mental Health Centers. NH is not able to de-duplicate among CMHCs this year.

Outcomes Domain: Employment Status of Adult Mental Health Consumers Served in the Community by Diagnosis, FY 2012

New Hampshire

Diagnosis	State				Employed as a % of Labor Force		Employed as % of Known Employment Status		% of Consumers with Dx		States Reporting
	Employed	Unemployed	In Labor Force*	With Known Employment Status**	State	US	State	US	State	US	
Schizophrenia and Related Disorders	374	812	1,186	2,061	31.5%	23.5%	18.1%	5.8%	7.9%	14.0%	47
Bipolar and Mood Disorders	3,832	4,028	7,860	12,027	48.8%	34.3%	31.9%	12.9%	46.3%	47.0%	47
Other Psychoses	107	235	342	513	31.3%	24.1%	20.9%	6.5%	2.0%	3.4%	45
All other Diagnoses	3,722	3,413	7,135	10,151	52.2%	42.5%	36.7%	18.2%	39.1%	25.6%	47
No Diagnosis and Deferred Diagnosis	466	261	727	1,226	64.1%	39.9%	38.0%	11.1%	4.7%	10.1%	44
TOTAL	8,501	8,749	17,250	25,978	49.3%	35.9%	32.7%	12.9%	100.0%	100.0%	47

Note:

*In Labor Force is the sum of consumers employed and unemployed.

**With Known Employment Status is the sum of consumer employed, unemployed and not in labor force.

Consumers employed as a % of those in labor force uses adults employed and unemployed as the denominator.

Consumers employed as % of known employment status uses the sum of persons employed, unemployed and not in labor force as the denominator.

This table uses data for URS/DIG Table 4a.

State Notes:

NH is not able to de-duplicate among CMHCs this year.

APPROPRIATENESS DOMAIN: Living Situation of Consumers Served by State Mental Health Agency Systems, FY 2012

STATE: New Hampshire

Age Group	Setting	State			US			States Reporting
		Living Situation	Percent in Living Situation	Percent with Known Living Situation	Living Situation	Percent in Living Situation	Percent with Known Living Situation	
All Persons Served	Private Residence	30,606	61.6%	84.6%	3,935,855	63.5%	80.7%	57
	Foster Home	185	0.4%	0.5%	90,025	1.5%	1.8%	50
	Residential Care	513	1.0%	1.4%	191,598	3.1%	3.9%	53
	Crisis Residence	20	0.0%	0.1%	61,313	1.0%	1.3%	30
	Residential Treatment Center	40	0.1%	0.1%	13,367	0.2%	0.3%	35
	Institutional Setting	250	0.5%	0.7%	157,048	2.5%	3.2%	54
	Jail (Correctional Facility)	47	0.1%	0.1%	95,668	1.5%	2.0%	51
	Homeless (Shelter)	712	1.4%	2.0%	150,557	2.4%	3.1%	55
	Other	3,798	7.6%	10.5%	180,808	2.9%	3.7%	46
	Not Available	13,513	27.2%	-	1,325,105	21.4%	-	47
	Total	49,684	100.0%	100.0%	6,201,344	100.0%	100.0%	57
Children under age 18	Private Residence	9,494	75.2%	88.1%	1,118,190	66.3%	86.4%	56
	Foster Home	138	1.1%	1.3%	65,210	3.9%	5.0%	47
	Residential Care	37	0.3%	0.3%	17,003	1.0%	1.3%	44
	Crisis Residence	2	0.0%	0.0%	11,344	0.7%	0.9%	23
	Residential Treatment Center	35	0.3%	0.3%	10,559	0.6%	0.8%	35
	Institutional Setting	2	0.0%	0.0%	18,017	1.1%	1.4%	45
	Jail (Correctional Facility)	2	0.0%	0.0%	11,704	0.7%	0.9%	45
	Homeless (Shelter)	37	0.3%	0.3%	7,287	0.4%	0.6%	50
	Other	1,026	8.1%	9.5%	34,837	2.1%	2.7%	41
	Not Available	1,849	14.6%	-	393,049	23.3%	-	42
	Total	12,622	100.0%	100.0%	1,687,200	100.0%	100.0%	57
Adults over age 18	Private Residence	21,112	57.0%	83.1%	2,814,538	62.7%	78.7%	57
	Foster Home	47	0.1%	0.2%	24,405	0.5%	0.7%	46
	Residential Care	476	1.3%	1.9%	174,325	3.9%	4.9%	53
	Crisis Residence	18	0.0%	0.1%	49,955	1.1%	1.4%	30
	Residential Treatment Center	5	0.0%	0.0%	2,807	0.1%	0.1%	19
	Institutional Setting	248	0.7%	1.0%	138,503	3.1%	3.9%	54
	Jail (Correctional Facility)	45	0.1%	0.2%	83,807	1.9%	2.3%	51
	Homeless (Shelter)	675	1.8%	2.7%	143,073	3.2%	4.0%	55
	Other	2,772	7.5%	10.9%	145,802	3.2%	4.1%	46
	Not Available	11,664	31.5%	-	911,082	20.3%	-	47
	Total	37,062	100.0%	100.0%	4,488,297	100.0%	100.0%	57

This table uses data from URS/DIG Table 15.

State Notes:

Data is for Community Mental Health Centers only. NH is not able to de-duplicate among CMHCs this year.

APPROPRIATENESS DOMAIN: Persons Who were Homeless by Age, Gender, Race, and Ethnicity, FY 2012

STATE: New Hampshire

Demographic	Homeless or Living in Shelters				Percent of Total with Known Living Situation		States Reporting
	State		US		State	US	
	N	%	N	%	%	%	
Age 0 to 17	37	5.2%	7,287	4.8%	0.3%	0.6%	50
Age 18 to 64	661	92.8%	140,791	93.5%	2.8%	4.2%	55
Age 65+	14	2.0%	2,282	1.5%	0.8%	1.0%	53
Age Not Available	-	-	197	0.1%	-	4.0%	11
Age Total	712	100.0%	150,557	100.0%	2.0%	3.1%	55
Female	319	44.8%	58,585	38.9%	1.6%	2.3%	55
Male	393	55.2%	91,799	61.0%	2.4%	3.9%	55
Gender Not Available	-	-	173	0.1%	-	3.7%	19
Gender Total	712	100.0%	150,557	100.0%	2.0%	3.1%	55
American Indian or Alaska Native	5	0.7%	2,303	1.5%	3.4%	3.9%	50
Asian	2	0.3%	975	0.6%	1.4%	1.9%	46
Black or African American	29	4.1%	44,528	29.6%	5.8%	4.3%	52
Native Hawaiian or Other Pacific Islander	-	-	372	0.2%	-	3.9%	34
White	605	85.0%	83,530	55.5%	1.9%	2.7%	53
Hispanic or Latino	*	*	1,301	0.9%	*	2.1%	6
More Than One Race	21	2.9%	5,393	3.6%	2.1%	2.7%	50
Race Not Available	50	7.0%	12,155	8.1%	2.1%	3.1%	45
Race Total	712	100.0%	150,557	100.0%	2.0%	3.1%	55
Hispanic or Latino	20	2.8%	27,152	18.0%	1.7%	2.7%	53
Not Hispanic or Latino	510	71.6%	112,447	74.7%	2.0%	3.1%	52
Not Available	182	25.6%	10,958	7.3%	1.9%	4.0%	38
Ethnicity Total	712	100.0%	150,557	100.0%	2.0%	3.1%	55

* Reported under Hispanic ethnicity.

Note:

US totals are based on states reporting.

This table uses data from URS/DIG Table 15.

US totals are calculated uniquely for each data element based on only those states who reported numerator (clients served) data.

State Notes:

Data is for Community Mental Health Centers only. NH is not able to de-duplicate among CMHCs this year.

CONSUMER SURVEY RESULTS, FY 2012

STATE: New Hampshire

Indicators	Children: State	Children: U.S. Average	States Reporting	Adults: State	Adults: U.S. Average	States Reporting
Reporting Positively About Access	80.3%	84.5%	49	77.9%	86.3%	51
Reporting Positively About Quality and Appropriateness				82.3%	89.7%	51
Reporting Positively About Outcomes	57.8%	66.3%	50	58.7%	72.4%	52
Reporting on Participation in Treatment Planning	84.6%	87.1%	50	77.7%	81.7%	51
Family Members Reporting High Cultural Sensitivity of Staff	91.7%	92.7%	49			
Reporting positively about General Satisfaction with Services	76.5%	84.5%	50	78.9%	89.3%	51

Note: U.S. Average Children & Adult rates are calculated only for states that used a version of the MHSIP Consumer Survey

This table uses data from URS/DIG Table 11.

Children/Family	State	U.S.
Type of Survey Used	YSS-F	YSS-F=41

Type of Adult Consumer Survey Used	28-Item MHSIP	Other MHSIP	Other Survey
state	-	Yes	-
U.S.	30	21	1

Sample Size & Response Rate	Children: State	Children: U.S.	States Reporting	Adults: State	Adults: U.S. Average	States Reporting
Response Rate	39.0%	45.5%	43	43.0%	49.3%	40
Number of Surveys Attempted (send out)	945	152,461	42	927	238,909	40
Number of Surveys Contacts Made	756	118,674	39	710	153,443	37
Complete Surveys	296	58,394	48	302	158,026	49

Populations covered in survey	Children: State	Children: U.S.	Adults: State	Adults: U.S.
All Consumers	-	3	-	1
Sample	Yes	47	Yes	51

Sample Approach	Children: State	Children: U.S.	Adults: State	Adults: U.S.
Random Sample	-	9	-	7
Stratified Sample	Yes	17	Yes	19
Convenience Sample	-	21	-	22
Other Sample	-	2	-	3

Who is Sampled?	Children: State	Children: U.S.	Adults: State	Adults: U.S.
Current Clients	Yes	48	Yes	50
Former Clients	-	19	-	17

Populations included in sample: (e.g., all adults, only adults with SMI, etc.)	Children: State	Children: U.S.	Adults: State	Adults: U.S.
All Children or Adults Served	-	23	-	28
SMI Adults or SED Children	Yes	21	Yes	20
Persons Covered by Medicaid	-	6	-	9
Other	-	10	-	11

State Notes:
weighted data

OUTCOMES DOMAIN: Consumer Survey Results, by Race/Ethnicity FY 2012

STATE: New Hampshire

Race/Ethnicity	Adult Consumer Survey Indicators: Reporting Positively About...														States
	Access		Quality & Appropriateness		Outcomes		Participation In Tx Planning		General Satisfaction		Social Connectedness		Improved Functioning		
	State	US Average	State	US Average	State	US Average	State	US Average	State	US Average	State	US Average	State	US Average	
Total	78%	86%	82%	89%	59%	72%	78%	83%	79%	89%	64%	72%	59%	72%	45
American Indian or Alaska Native	100%	85%	100%	86%	100%	73%	33%	80%	100%	88%	100%	76%	100%	75%	39
Asian	100%	86%	100%	87%	100%	74%	100%	82%	100%	89%	100%	73%	50%	75%	38
Black or African American	100%	88%	100%	91%	67%	77%	100%	84%	100%	90%	67%	77%	67%	77%	40
Native Hawaiian or Other Pacific Islander	-	88%	-	90%	-	83%	-	85%	-	89%	-	83%	-	81%	27
White	78%	86%	83%	89%	59%	71%	78%	83%	79%	89%	63%	71%	60%	71%	42
Hispanic or Latino	100%	88%	20%	90%	20%	75%	40%	84%	83%	91%	80%	75%	20%	74%	39
More Than One Race	82%	82%	73%	86%	45%	70%	89%	78%	80%	88%	36%	69%	36%	70%	32
Not Available	67%	84%	60%	87%	56%	70%	60%	79%	70%	87%	90%	70%	64%	69%	42

Race/Ethnicity	Family of Children Survey Indicators: Reporting Positively About...														States
	Access		General Satisfaction with Services		Outcomes		Participation In Tx Planning		Cultural Sensitivity of Staff		Social Connectedness		Improved Functioning		
	State	US Average	State	US Average	State	US Average	State	US Average	State	US Average	State	US Average	State	US Average	
Total	80%	86%	76%	88%	57%	70%	84%	88%	91%	93%	81%	87%	58%	71%	42
American Indian or Alaska Native	100%	83%	100%	85%	40%	72%	100%	86%	100%	92%	80%	86%	40%	73%	33
Asian	33%	87%	100%	91%	67%	76%	100%	89%	100%	94%	-	84%	67%	77%	26
Black or African American	86%	88%	86%	89%	50%	71%	75%	88%	57%	93%	57%	89%	50%	72%	38
Native Hawaiian or Other Pacific Islander	-	86%	-	89%	-	81%	-	86%	-	91%	-	90%	-	82%	22
White	80%	86%	75%	87%	58%	69%	84%	90%	92%	94%	82%	87%	59%	70%	39
Hispanic or Latino	70%	88%	70%	90%	70%	73%	89%	88%	90%	95%	80%	88%	56%	76%	35
More Than One Race	78%	84%	67%	87%	50%	68%	83%	86%	88%	92%	88%	86%	50%	71%	29
Not Available	84%	84%	89%	87%	71%	70%	90%	85%	95%	92%	95%	86%	59%	73%	38

Notes:

This table uses data from URS/DIG Table 11a.

State Notes:

Weighted data - numbers will not match up exactly with totals on table 11

Outcomes Domain: Change in Social Connectedness and Functioning, FY 2012

New Hampshire

Indicators	Children				Adults			
	State	US Average	US Median	States Reporting	State	US Average	US Median	States Reporting
Percent Reporting Improved Social Connectedness from Services	81.5%	86.9%	86.3%	48	64.1%	72.1%	71.0%	52
Percent Reporting Improved Functioning from Services	57.8%	70.0%	65.6%	50	59.2%	71.2%	70.5%	52

Note:

This table uses data from URS/DIG Table 9.

US State Averages and Medians are calculated only with states which used the recommended Social Connectedness and Functioning questions.

Adult Social Connectedness and Functioning Measures	State	US
Did you use the recommended new Social Connectedness Questions?	Yes	49
Did you use the recommended new Functioning Domain Questions?	Yes	49
Did you collect these as part of your MHSIP Adult Consumer Survey?	Yes	49

Children/Family Social Connectedness and Functioning Measures	State	US
Did you use the recommended new Social Connectedness Questions?	Yes	45
Did you use the recommended new Functioning Domain Questions?	Yes	46
Did you collect these as part of your YSS-F Survey?	Yes	44

State Notes:

None

OUTCOMES DOMAIN: Civil (Non Forensic) & Forensic Patients Readmission within 30 Days by Age, Gender, and Race, FY 2012

STATE: New Hampshire

Demographic	Readmissions within 30 days to state psychiatric hospitals: "Civil" (Non-Forensic) Patients							Readmissions within 30 days to state psychiatric hospitals: Forensic Patients						
	State			US				State			US			
	Readmissions N	Discharges N	%	Readmissions N	Discharges N	%	States Reporting	Readmissions N	Discharges N	%	Readmissions N	Discharges N	%	States Reporting
Age 0 to 12	16	157	10.2%	206	2,495	8.3%	15	-	-	-	-	17	-	0
Age 13 to 17	29	335	8.7%	548	8,171	6.7%	21	-	-	-	11	349	3.2%	5
Age 18 to 20	40	185	21.6%	640	6,800	9.4%	38	-	-	-	55	1,466	3.8%	13
Age 21 to 64	336	1,667	20.2%	8,813	95,326	9.2%	51	-	-	-	542	16,759	3.2%	37
Age 65 to 74	2	36	5.6%	197	2,892	6.8%	30	-	-	-	20	468	4.3%	12
Age 75 and over	0	9	0.0%	46	1,039	4.4%	11	-	-	-	5	176	2.8%	4
Age Not Available	0	-	-	18	296	6.1%	1	-	-	-	-	1	-	0
Age Total	423	2,389	17.7%	10,468	117,019	8.9%	51	-	-	-	633	19,236	3.3%	39
Female	235	1,152	20.4%	4,048	47,388	8.5%	50	-	-	-	143	3,574	4.0%	28
Male	188	1,237	15.2%	6,402	69,329	9.2%	51	-	-	-	490	15,604	3.1%	38
Gender Not Available	0	-	-	18	302	6.0%	1	-	-	-	-	58	-	0
Gender Total	423	2,389	17.7%	10,468	117,019	8.9%	51	-	-	-	633	19,236	3.3%	39
American Indian or Alaska Native	0	2	0.0%	209	2,047	10.2%	20	-	-	-	5	173	2.9%	4
Asian	1	14	7.1%	83	1,092	7.6%	23	-	-	-	14	385	3.6%	9
Black or African American	11	68	16.2%	3,066	29,929	10.2%	42	-	-	-	235	7,161	3.3%	28
Native Hawaiian or Other Pacific Islander	0	3	0.0%	33	102	32.4%	5	-	-	-	5	125	4.0%	2
White	404	2,261	17.9%	6,363	74,849	8.5%	50	-	-	-	310	8,962	3.5%	36
Hispanic or Latino	*	*	*	189	1,835	10.3%	7	-	-	-	13	889	1.5%	4
More Than One Race	4	23	17.4%	176	1,917	9.2%	17	-	-	-	14	275	5.1%	5
Race Not Available	3	18	16.7%	349	5,248	6.7%	24	-	-	-	37	1,266	2.9%	13
Race Total	423	2,389	17.7%	10,468	117,019	8.9%	51	-	-	-	633	19,236	3.3%	39
Hispanic or Latino	13	44	29.5%	730	9,906	7.4%	30	-	-	-	48	2,335	2.1%	18
Not Hispanic or Latino	409	2,339	17.5%	7,788	89,716	8.7%	46	-	-	-	476	14,327	3.3%	31
Not Available	1	6	16.7%	697	8,408	8.3%	27	-	-	-	101	2,150	4.7%	15
Ethnicity Total	423	2,389	17.7%	9,215	108,030	8.5%	49	-	-	-	625	18,812	3.3%	38

* Reported under Hispanic Ethnicity.

Forensics included in "non forensic" data? No

Note:

US totals are based on states reporting.

This table uses data from URS/DIG Tables 20a and 20b.

State Notes:

Forensics is in the NH Department of Corrections

OUTCOMES DOMAIN: Civil (Non Forensic) & Forensic Patients Readmission within 180 Days by Age, Gender, and Race, FY 2012

STATE: New Hampshire

Demographic	Readmissions within 180 days to state psychiatric hospitals: "Civil" (Non-Forensic) Patients							Readmissions within 180 days to state psychiatric hospitals: Forensic Patients						
	State			US				State			US			
	Readmissions N	Discharges N	%	Readmissions N	Discharges N	%	States Reporting	Readmissions N	Discharges N	%	Readmissions N	Discharges N	%	States Reporting
Age 0 to 12	40	157	25.5%	427	2,495	17.1%	18	-	-	-	1	17	5.9%	1
Age 13 to 17	70	335	20.9%	1,219	8,171	14.9%	24	-	-	-	18	349	5.2%	10
Age 18 to 20	65	185	35.1%	1,297	6,800	19.1%	45	-	-	-	136	1,466	9.3%	26
Age 21 to 64	548	1,667	32.9%	19,376	95,326	20.3%	51	-	-	-	1,836	16,759	11.0%	44
Age 65 to 74	5	36	13.9%	449	2,892	15.5%	39	-	-	-	46	468	9.8%	17
Age 75 and over	0	9	0.0%	89	1,039	8.6%	17	-	-	-	15	176	8.5%	8
Age Not Available	0	-	-	45	296	15.2%	1	-	-	-	-	1	-	-
Age Total	728	2,389	30.5%	22,902	117,019	19.6%	51	-	-	-	2,052	19,236	10.7%	45
Female	387	1,152	33.6%	8,955	47,388	18.9%	51	-	-	-	432	3,574	12.1%	37
Male	341	1,237	27.6%	13,901	69,329	20.1%	51	-	-	-	1,616	15,604	10.4%	44
Gender Not Available	0	-	-	46	302	15.2%	1	-	-	-	4	58	6.9%	1
Gender Total	728	2,389	30.5%	22,902	117,019	19.6%	51	-	-	-	2,052	19,236	10.7%	45
American Indian or Alaska Native	0	2	0.0%	469	2,047	22.9%	23	-	-	-	23	173	13.3%	10
Asian	1	14	7.1%	174	1,092	15.9%	31	-	-	-	48	385	12.5%	17
Black or African American	21	68	30.9%	6,896	29,929	23.0%	45	-	-	-	816	7,161	11.4%	35
Native Hawaiian or Other Pacific Islander	0	3	0.0%	40	102	39.2%	6	-	-	-	22	125	17.6%	3
White	695	2,261	30.7%	13,924	74,849	18.6%	50	-	-	-	922	8,962	10.3%	43
Hispanic or Latino	*	*	*	354	1,835	19.3%	9	-	-	-	67	889	7.5%	6
More Than One Race	6	23	26.1%	364	1,917	19.0%	19	-	-	-	33	275	12.0%	7
Race Not Available	5	18	27.8%	681	5,248	13.0%	31	-	-	-	121	1,266	9.6%	19
Race Total	728	2,389	30.5%	22,902	117,019	19.6%	51	-	-	-	2,052	19,236	10.7%	45
Hispanic or Latino	16	44	36.4%	1,466	9,906	14.8%	36	-	-	-	205	2,335	8.8%	22
Not Hispanic or Latino	711	2,339	30.4%	17,813	89,716	19.9%	46	-	-	-	1,523	14,327	10.6%	39
Not Available	1	6	16.7%	1,550	8,408	18.4%	30	-	-	-	298	2,150	13.9%	18
Ethnicity Total	728	2,389	30.5%	20,829	108,030	19.3%	49	-	-	-	2,026	18,812	10.8%	44

* Reported under Hispanic Ethnicity.

Forensics included in "non forensic" data? No

Note:

US totals are based on states reporting.

This table uses data from URS/DIG Tables 20a and 20b.

State Notes:

Forensics is in the NH Department of Corrections

**Structure Domain: Federal Mental Health Block Grant Expenditures for Non-Direct Service Activities, FY 2012
New Hampshire**

Service	Non-Direct Block Grant Expenditures	% Total	US % Total
Technical Assistance Activities	-	-	35.8%
Planning Council	-	-	3.5%
Administration	\$77,356	100.0%	24.7%
Data Collection/Reporting	-	-	6.5%
Other Activities	-	-	29.5%
Total	\$77,356	100.0%	100.0%

Note: This table use data from URS/DIG Table 8.

State Notes:

None

STRUCTURE DOMAIN: State Mental Health Agency Controlled Expenditures for Mental Health, FY 2010

STATE New Hampshire

	Expenditures: State	Percent of Total Expenditures: State	Expenditures: U.S.	Percent of Total Expenditures: U.S.
State Hospitals-Inpatient	\$58,258,195	30%	\$9,395,842,701	25%
Other 24-Hour Care	\$37,086,123	19%	\$6,759,114,778	18%
Ambulatory/Community	\$94,606,418	49%	\$20,604,143,980	55%
Total	\$192,590,991	-	\$37,608,180,077	-

Note:

Other 24-Hour Care includes state psychiatric hospital and community based other 24-hour as well as community based inpatient expenditures.

Ambulatory/Community includes expenditures for less than 24-hour care services provided at state psychiatric hospitals. It excludes community based other-24 hour and community based inpatient expenditures.

Total also includes additional SMHA Expenditures for research, training, administration, and other central and regional office expenditures.

Data from NRI's Funding Sources and Expenditures of State Mental Health Agencies, FY 2010 reports - Table 18 "SMHA-Controlled Expenditures for Mental Health Services."

U.S. totals are based on 50 states reporting.

More information on the State Mental Health Agency's Revenues & Expenditures as well as State Footnotes can be found on the NRI website:
<http://www.nri-inc.org/projects/Profiles/RevenuesExpenditures.cfm>

STRUCTURE DOMAIN: State Mental Health Agency Controlled Revenues by Funding Sources, FY 2010

STATE New Hampshire

Funding Source	Ambulatory/Community			State Hospital		
	State Revenues	Percent Total (State)	Percent Total (US)	State Revenues	Percent Total (State)	Percent Total (US)
Medicaid	\$93,080,084	84.5%	58.4%	\$30,644,812	38.4%	23.5%
Community MH Block Grant	\$1,397,300	1.3%	1.4%	-	-	0.0%
Other SAMHSA	\$228,171	0.2%	0.4%	-	-	0.0%
other Federal(non-SAMHSA)	\$11,431,723	10.4%	2.2%	\$7,287,866	9.1%	4.6%
State	\$3,956,506	3.6%	30.7%	\$36,302,261	45.5%	67.4%
Other	-	-	4.8%	\$5,622,014	7.0%	3.6%
Total	\$110,093,784	100.0%	100.0%	\$79,856,953	100.0%	100.0%

Note:

Data from NRI's Funding Sources and Expenditures of State Mental Health Agencies, FY 2010 reports - State Mental Health Agency Controlled Expenditures and Revenue, Table 24, 25, and 26.

This table does not show Revenues for state central office including Research, Training, and Administration expenses.

More information on the State Mental Health Agency's Revenues & Expenditures as well as State Footnotes can be found on the NRI website:
<http://www.nri-inc.org/projects/Profiles/RevenuesExpenditures.cfm>

Structure Domain: Mental Health Programs Funded By the Federal Mental Health Block Grant, FY 2012

New Hampshire

Adult Programs = 9 Child Programs = 1 Total Programs = 9 Adult Total: \$1,400,958 Child Total: \$36,593 Total: \$1,437,551

Agency Name	Address	Area Served	Block Grant for Adults with SMI	Block Grant for Children with SED
The Alternative Life Center	486 White Mountain Highway, PO Box 421, Conway, NH 3818	Sub-State	\$245,033	\$0
The Stepping Stone Drop-In Center Association	108 Pleasant Street, Claremont, NH 3743	Sub-State	\$207,333	\$0
Lakes Region Consumer Advisory Board DBA Corner Bridge	328 Union Avenue, PO Box 304, Laconia, NH 3247	Sub-State	\$198,112	\$0
Granite State Monarchs	64 Beaver Street, PO Box 258, Keene, NH 3431	Sub-State	\$88,191	\$0
On The Road To Recovery, Inc.	13 Orange Street, PO Box 1721, Manchester, NH 3105	Sub-State	\$258,111	\$0
Seacoast Consumer Alliance Peer Support Center, Inc.	544 Islington Street, Portsmouth, NH 3801	Sub-State	\$142,120	\$0
Tri-City Consumers' Action Co-operative	36 Wakefield Street, Rochester, NH 3867	Sub-State	\$91,166	\$0
HEARTS, Inc.	45 High Street, PO Box 1564, Nashua, NH 3060	Sub-State	\$134,299	\$0
NAMI-NH	15 Green Street, Concord, NH 3301	Statewide	\$36,593	\$36,593

New Hampshire

URS Table Number	General Notes
All	NH was not able to re-new our previous contract to de-duplicate client counts. Numbers will not be comparable to past years.
3	Counts this year are not de-duplicated as in past years. Counts for Other Psychiatric Inpatient came directly from the facility and are duplicated in Community Mental Health Programs. There have been no changes to the Other Psychiatric Inpatient facility and larger numbers are likely due to not being able to de-duplicate. Counts for Residential Treatment Centers were not available in time this year and could not have been de-duplicated.
9, 11, 11a, 19A, 19B	These tables are answered through NH's consumers survey. The survey is a stratified random sample and resulting numbers are weighted. Totals occasionally do not add up due to the weighting and rounding issues.

Attachment

DIVISION OF BEHAVIORAL HEALTH

State Office Park South
105 Pleasant Street
Concord, NH 03301

Excerpts from: PART He-M 401 ELIGIBILITY DETERMINATION AND INDIVIDUAL SERVICE PLANNING

Statutory Authority: RSA 135 C:13, 18, 19, and 61

He-M 401.01 Purpose. The purpose of these rules is to establish the requirements and procedures for determining eligibility for state-funded community mental health services and for developing and monitoring the individual service plan.

He-M 401.02 Definitions. The words and phrases in these rules shall mean the following:

- (a) "Adult" means a person 18 years of age or older.
- (b) "Applicant" means any person who requests state-funded services from a CMHP.
- (c) "Area of origin" means the city or town in which a consumer resides or, if the consumer is in a state institution, the city or town in which the consumer resided immediately prior to entering the institution.
- (d) "Case manager" means a person designated by a CMHP to monitor, advocate for, and facilitate the delivery of services to consumers.
- (e) "Child" means a person who is less than 18 years of age.
- (f) "Child and family service plan" means a written document developed for a child as a result of a conference that specifies the services and supports that are needed for the family and child to attain their identified goals.
- (g) "Clinician" means a person who has been authorized by a CMHP to render consumer services and who is qualified to provide such services pursuant to He-M 426.05 (e)-(j).
- (h) "Community mental health program" (CMHP) means a community mental health program operated by the state or a city, town, county, or nonprofit corporation and approved pursuant to He-M 403 for the purposes of planning, establishing, and administering an array of mental health services.
- (i) "Conference" means a meeting or series of meetings held to develop or revise an individual or family service plan pursuant to He-M 401.12 or He-M 401.13.
- (j) "Consumer" means any person receiving state-funded services from a CMHP.
- (k) "Crisis plan" means a written agreement between a consumer and a CMHP that:
 - (1) Outlines the interventions to be utilized and/or considered during an impending or acute psychiatric crisis;
 - (2) Promotes illness self-management;
 - (3) Emphasizes a preventive approach through the identification of early warning signs of acute psychiatric episodes and specific treatment approaches to be used in the event of a psychiatric crisis;
 - (4) Reflects a team effort among the consumer, CMHP staff, and others invited by the consumer; and

(5) May include the use of peer supports.

(l) "Division" means the division of behavioral health.

(m) "Eligibility" means the determination that a person meets the criteria for one or more of the eligibility categories in He-M 401.05 through He-M 401.11.

(n) "Guardian" means a guardian, or a temporary guardian, of the person appointed pursuant to RSA 464-A or the parent of a consumer under the age of 18 whose parental rights have not been terminated or limited by law.

(o) "Individual service plan" (ISP) means a written document developed as a result of an intake and/or a conference that specifies the services and supports that a consumer, aged 18 or older, needs to attain his or her personal goals.

(p) "Interagency involvement" means the services provided to a child who:

(1) Meets the criteria specified in He-M 401.09 (a) or He-M 401.11 (a) and has been identified by a school administrative unit as being educationally handicapped; or

(2) Is referred to a CMHP and is under the legal jurisdiction of the division for children, youth and families (DCYF).

(q) "Master's level clinician" means a person who graduated from an accredited college/university program with a graduate degree in psychology or counseling and who is working under the supervision of a psychiatrist, psychologist or associate psychologist as specified in He-M 401.04.

(r) "Mental illness" means a person who is determined severely mentally disabled in accordance with He-M 401.05-He-M 401.07 and who has at least one of the following psychiatric disorders classified in the Diagnostic and Statistical Manual of Mental Disorders (DSM-IV):

(1) Schizophrenia and other psychotic disorders;

(2) Mood disorders;

(3) Borderline personality disorder;

(4) Post traumatic stress disorder;

(5) Obsessive compulsive disorder;

(6) Eating disorders;

(7) Dementia, where the psychiatric symptoms cause the functional impairments and one or more of the following co-morbid symptoms exist:

a. Anxiety;

b. Depression;

c. Delusions;

d. Hallucinations; and

e. Paranoia; and

(8) Panic disorder.

(s) "Region" means a geographic area identified in He-M 425.03 for the purpose of assigning primary responsibility for providing mental health services to the residents of certain communities.

(t) "Serious emotional disturbance" means a psychiatric disorder classified as an axis I disorder or an axis II borderline personality disorder in the DSM-IV with the exception of substance abuse disorders and V codes, which are conditions not attributable to a mental disorder.

(u) "Serious psychosocial dysfunction" means a significant disruption in functioning, due to a mental illness, in the areas of role performance, thinking, behavior toward self or others, and/or moods or emotions.

(v) "Severely functionally-impaired" means that as a result of a person's mental illness he or she requires intensive supervision or is in acute psychiatric crisis and cannot function in an autonomous or semi-autonomous fashion.

(w) "Suspension" means a time limited, specific withholding of any available service(s) from a consumer for well-defined and documented reasons and pursuant to He-M 401.16 (a)-(c).

(x) "Support" means informal assistance or resources provided by friends, family members, neighbors, or others to enable an individual to participate in community life.

(y) "Termination" means the cessation for an indefinite period of all services to a consumer.

He-M 401.05 Eligibility Criteria for Adults with Severe and Persistent Mental Illness.

(a) An adult shall be eligible for community mental health services if he or she has a severe and persistent mental illness (SPMI) pursuant to (b) below.

(b) An adult shall be determined by a CMHP to have a severe and persistent mental illness (SPMI) if he or she meets each of the following criteria:

(1) The adult has a diagnosed mental illness;

(2) The adult has a severe functional impairment as a result of his or her mental illness as determined through assessment of the person's abilities in the following areas:

- a. Activities of daily living;
- b. Interpersonal functioning;
- c. Adaptation to change; and
- d. Concentration and task performance or pace;

(3) The adult has had the severe functional impairment for one year or more; and

(4) The adult receives the following CMHP services:

- a. A face to face case management contact at least monthly with an identified, distinct case manager or a therapist who functions as a case manager and who provides services to comply with He-M 426.12 (d) and (e); and
- b. At least 2 of the following CMHP services:
 1. Medication administration and/or monitoring pursuant to He-M 426.07;
 2. Supportive or crisis housing;
 3. Mental illness management services pursuant to He-M 426.11;
 4. Partial hospitalization services pursuant to He-M 426.10;
 5. Individual therapy pursuant to He-M 426.08;
 6. Family therapy pursuant to He-M 426.08;
 7. Group psychotherapy pursuant to He-M 426.08;
 8. Employment services pursuant to He-M 427; and
 9. Inpatient hospitalization.

(c) An adult shall be eligible for community mental health services as a result of having SPMI if he or she meets the criteria specified in (a)(1), (3), and (4) above but does not meet the criteria currently as a result of the use of modern psychiatric medication such as clozaril and/or risperidol or as a result of close supervision such as that provided in a community residence as defined in He-M 1001.

(d) Redetermination of eligibility in this category shall occur annually.

He-M 401.06 Eligibility Criteria for Adults with Severe Mental Illness.

(a) An adult shall be eligible for community mental health services if he or she has a severe mental illness (SMI) pursuant to He-M 401.06 (b) below.

(b) An adult shall be determined by a CMHP to have a severe mental illness (SMI) if he or she meets each of the following criteria:

- (1) The adult has one of the following:
 - a. A diagnosis of mental illness; or
 - b. A provisional diagnosis of mental illness, if the person has not previously applied for community mental health services;
- (2) The adult has a severe functional impairment as a result of his or her mental illness as determined through assessment of the person's abilities in the following areas:
 - a. Activities of daily living;
 - b. Interpersonal functioning;
 - c. Adaptation to change; and
 - d. Concentration and task performance or pace;
- (3) The adult has had the severe functional impairment for less than one year; and
- (4) The adult requires utilization of 3 or more CMHP services including:
 - a. Case management pursuant to He-M 426.13;
 - b. Medication administration and/or monitoring pursuant to He-M 426.07;
 - c. Supportive and/or crisis housing;
 - d. Emergency services pursuant to He-M 426.08;
 - e. Mental illness management services pursuant to He-M 426.11;
 - f. Partial hospitalization services pursuant to He-M 426.10;
 - g. Individual therapy pursuant to He-M 426.08;
 - h. Family therapy pursuant to He-M 426.08;
 - i. Group psychotherapy pursuant to He-M 426.08;
 - j. Employment services pursuant to He-M 427; and/or
 - k. Inpatient hospitalization.

(c) Redetermination of eligibility in this category shall occur annually.

He-M 401.07 Eligibility Criteria for Adults with Severe or Severe and Persistent Mental Illness with Low Service Utilization.

(a) An adult shall be eligible for community mental health services if he or she has SMI or SPMI with low service utilization pursuant to He-M 401.07 (b) below.

(b) A CMHP shall determine that an adult has SMI or SPMI with low service utilization if he or she:

- (1) Has a mental illness but no longer meets all the criteria for SPMI or SMI and receives services that are designed to prevent relapse;
- (2) Has functional impairments that are due to a developmental disability and/or receives services primarily through another agency such as a provider for the developmentally disabled or New Hampshire hospital; and
- (3) Meets criteria for SPMI or SMI but has refused recommended services and for whom the CMHP is providing outreach.

(c) Attempts by the CMHP to engage the adult with SMI or SPMI with low service utilization in further services shall be made in accordance with his or her clinical needs and be documented in the person's record.

(d) Redetermination of eligibility in this category shall occur annually.

He-M 401.08 Eligibility Criteria for Children with Serious Emotional Disturbance.

(a) To be eligible for community mental health services as a result of having a serious emotional disturbance, a child shall:

- (1) Have a diagnosed serious emotional disturbance; and
- (2) Have a serious psychosocial dysfunction as determined through assessment of:
 - a. The child's:
 1. Role performance;
 2. Thinking;
 3. Behavior towards self or others;
 4. Moods or emotions;
 5. Substance use; and
 - b. The ability of the child's caregivers to provide physical and emotional support to the extent necessary to promote emotional health.

(b) Redetermination of eligibility in this category shall occur every 6 months.

He-M 401.09 Eligibility Criteria for Children with Serious Emotional Disturbance and Having Current Interagency Involvement.

(a) To be eligible for community mental health services as a result of having a serious emotional disturbance and interagency involvement, a child shall:

- (1) Have a diagnosed serious emotional disturbance;
- (2) Have a serious psychosocial dysfunction as determined through assessment of:
 - a. The child's:
 1. Role performance;
 2. Thinking;
 3. Behavior towards self or others;
 4. Moods or emotions;
 5. Substance use; and
 - b. The ability of the child's caregivers to provide physical and emotional support to the extent necessary to promote emotional health; and

(3) Have current interagency involvement.

(b) Redetermination of eligibility in this category shall occur every 6 months.

He-M 401.10 Eligibility Criteria for Children At Risk of Developing a Serious Emotional Disturbance.

(a) To be eligible for community mental health services as a result of being at risk of developing a serious emotional disturbance, a child shall:

- (1) Have a diagnosed serious emotional disturbance or a DSM-IV, axis II diagnosis; and
- (2) Have a serious psychosocial dysfunction as determined through assessment of:

- a. The child's:
 - 1. Role performance;
 - 2. Thinking;
 - 3. Behavior towards self or others;
 - 4. Moods or emotions;
 - 5. Substance use; and
- b. The ability of the child's caregivers to provide physical and emotional support to the extent necessary to promote emotional health.

(b) Redetermination of eligibility in this category shall occur every 6 months.

He-M 401.11 Eligibility Criteria for Children At Risk of Developing a Serious Emotional Disturbance and Having Current Interagency Involvement.

(a) To be eligible for community mental health services as a result of being at risk of developing a serious emotional disturbance, a child shall:

- (1) Have a diagnosed serious emotional disturbance or a DSM-IV, axis II diagnosis;
- (2) Have a serious psychosocial dysfunction as determined through assessment of:

- a. The child's:
 - 1. Role performance;
 - 2. Thinking;
 - 3. Behavior towards self or others;
 - 4. Moods or emotions;
 - 5. Substance use; and

b. The ability of the child's caregivers to provide physical and emotional support to the extent necessary to promote emotional health; and

- (3) Have current interagency involvement.

(b) Redetermination of eligibility in this category shall occur every 6 months.