

Final Follow-Up to JLARC's 2000 Mental Health Audit: Status Briefing

Joint Legislative Audit & Review Committee

August 23, 2007

Fara Daun

Presentation Overview

- Purpose of this Report
- Background on JLARC Audits of Mental Health
- Legislative changes to the mental health system since 2000
- Other key activities affecting the mental health system

Why this Status Briefing now?

- In 2000, JLARC published the “Mental Health System Performance Audit”
- JLARC requested an update on the 2000 Audit in the 2005-07 work plan
- This Status Briefing is that update

The 2000 Audit and JLARC's Follow-Up

- The 2000 Audit had 14 recommendations, many with several subparts
- JLARC has performed 3 formal follow-ups:
 - In 2001 and 2003 JLARC reviewed DSHS progress implementing the recommendations
 - In 2004 JLARC reviewed the DSHS study of the prevalence of serious mental illness in the state
- All 14 recommendations have been either fully or partially implemented
 - Partial implementations were for valid reasons

Other JLARC Mental Health Studies

- JLARC has performed 4 other studies related to public mental health since 2000:
 - 2000: Mentally Ill Offenders: Study of the Impact of 2SSB 6214
 - 2002: Children’s Mental Health Study
 - 2004: Mental Health Advanced Directives Impacts
 - 2006: Analysis of Establishing a Regional Jail Facility for Offenders with Mental Health or Co-Occurring Mental and Chemical Dependency Disorders

J
L
A
R
C

A
U
D
I
T
S

Legislative Action Since 2000

- The Legislature passed 25 bills that make changes to Washington's mental health system since 2001
- These bills were in 4 major areas
 - Service coordination
 - Mentally ill offenders
 - Best practices and evidence-based practices
 - Children's mental health

Additional Activities and Developments

- Joint Legislative and Executive Task Force on Mental Health Services and Financing
- 2005 DSHS Reorganization
- Mental Health Transformation State Improvement Grant (federal, year 2 of 5)
 - Transformation Work Group
 - Seed funding for projects
- Mental Health Transformation Initiative
- WSIPP Studies

OTHER
ACTIVITY

Conclusions

- The mental health system is in the middle of a major transition, parts of which are newly implemented or still to be implemented
- There are areas that may be appropriate to evaluate in new studies (after FY 2009)

Contact Information

Fara Daun

360-786-5174

daun.f@leg.wa.gov

www.jlarc.leg.wa.gov