The Four Quadrant Clinical Integration Model For the Adult Population/
Heritage & CHIC Adaptation
	Quadrant II

High Behavioral Health (BH)

Low Physical Health (PH)
Heritage is medical home. Care to be provided by or arranged by Heritage BH Counselor
Criteria for placement in this quadrant
· May have accessed services at CHIC or HBH

· Eligible for 132 Services
· Has low physical health risk/ complexity
· Needs psychotropic medication provided by psychiatrist at HBH
· Physical health care by PCP located at HBH
· May have stigma issue about going to Heritage
· Needs case management, housing, assistance with finances & or Heritage Payee services
· Dual problems of S/A & MH (requires treatment for both)
· Inpatient Hospitalization in past or required now.
· Needs daily living skills training

· Needs outreach services provided by Heritage

Actions to Be Taken :
· Clinician arranges case management services for housing and other community supports

· Arranges for S/A treatment

· Arranges for access to primary health care if enters @ HBH, and assures communication with Primary Care Physician (PCP)

· BH Clinician provides assessment,
· Psychiatrist provides and monitors needed medication

	Quadrant IV

High Behavioral Health (BH)

High Physical Health (PH)
Heritage is medical home with counseling and case management services provided at Heritage
Criteria for placement in this quadrant
· Accesses services at Heritage in most cases

· Physical health care by PCP located at Heritage

· Eligible for 132 Services
· Has complex and high risk physical problems, and requires regular physician visits, and or specialty physician care
· Needs a BH case manager at HBH who provides assistance with housing, financial assistance
· May have Dual problems of S/A and MH (requires treatment for both)

· Needs inpatient hospitalization for either physical or mental health issues

Actions to Be Taken:

· Primary Dr provides primary care and assures specialty physical health care when needed

· Heritage BH counselor assures collaboration between BH & PH

· BH clinician arranges for case management and other needed support services

· Psychiatrist provides and monitors needed medication
· If no Primary care physician at HBH, will receive primary care at CHIC

	Quadrant I

Low Behavioral Health

Low Physical Health
CHIC is medical home with on site CHIC BH clinician

Criteria For Placement in this quadrant
· May have accessed services at CHIC or HBH

· Low physical health risk/complexity
· Slightly elevated health or BH risk

· Client may need BH and or S/A triage, assessment, and service planning

· Brief BH counseling or treatment or group therapy

· May need referral to community and educational resources

· May need health risk education
· Drs only clients at HBH would be appropriate in this quadrant

Actions to Be Taken:
· PCP provides primary care and uses screening tools and guidelines to serve most individuals in Primary Care
· Refers to & collaborates with psychiatrist to assure coordinated care
· CHIC BH clinician provides formal and informal consultation to the PCP
· CHIC BH clinician provides brief counseling
· Psychiatric consultation provided to PCP if needed

	Quadrant III

 High Physical Health

 Low Behavior Health
CHIC is medical home with on site CHIC BH clinician
Criteria for Placement in this quadrant
· Has complex and high risk physical health problems, and requires regular physician visits, and or specialty physician care

· Low BH needs, but needs screening by PCP using screening tools
· May need BH triage or assessment

· May need consultation to the PCP

· May need referral to community educational resources

Actions To Be Taken:
· PCP provides primary care and assures specialty care when needed

· PCP utilizes BH screening tools and guidelines to serve most individuals in Primary Care

· BH clinician provides triage, assessment, & consultation with PCP

S/CHIC Collaboration/Four Quadrant Template 2010(rev 4/9/10)
Definitions
Of Low and High Risk Health Issues For Four Quandrant Model

I. Low Risk:

A low risk illness is defined as a short term or chronic illness which is well controlled with medications, diet, and patient compliance irregardless of how high risk the illness would be if not controlled or treated. Clients could move into the high risk category at any time their health condition changed.

Low Risk Long Term Chronic Illnesses would include:

· Elevated blood pressure controlled by medications

· Minimally elevated cholesterol controlled by medications or diet

· Well controlled Diabetes

· An illness that does not require frequent Dr’s or hospital visits to remain in a controlled state

· Well controlled COPD

· Well controlled Asthma

· Heart Disease with no or very few symptoms, requiring minimal medication

· Asymptomatic hepatitis requiring monitoring, but not a great deal of treatment

Low Risk Short Term Illness :

Low risk short term illnesses may require frequent appointments for two weeks, but would progress to maintenance visits only. Patient/client must understand the treatment regimen, and be compliant with treatment without a great deal of assistance.

· An acute infection needing antibiotics

· An acute virus

· Pneumonia which is resolved with a proper course of treatment
II. High Risk Illnesses
High risk illnesses would include those which are not well controlled regardless of the reason which may include patient non compliance, the serious nature of the illness, and or lack of response to treatment
· COPD requiring continuous oxygen

· Uncontrolled heart disease which limits patient’s functional status

· Patients undergoing treatment for cancer, or in terminal stages of the disease

· High Utilizers of the Emergency Department or Hospital

· Patients who are newly diagnosed or who have uncontrolled diabetes

· Acute Hepatitis or one which is symptomatic

· Patients with elevated lipids

· Patients who need monthly or more frequent Dr’s appointments

· Patients who need a case manager to increase compliance with treatment

· Patients who need assistance when taking medications accurately
Heritage Behavioral Health Center and Community Health Improvement Center – Decatur, IL
