	Scott Walker
Governor
	[image: image1.png]

	DIVISION OF MENTAL HEALTH & SUBSTANCE ABUSE SERVICES
1 WEST WILSON STREET

PO BOX 7851

MADISON WI 53707-7851

	Kitty Rhoades

Secretary
	State of Wisconsin
	Telephone: 608-266-2717

FAX: 608-266-2579

TTY: 888-241-9432

dhs.wisconsin.gov

	
	Department of Health Services
	

PAGE

Global Appraiser of Individual Needs – Short Screener (GAIN-SS)

Guidance for Community Substance Abuse Service Providers

Preparation to Administer the GAIN-SS
The GAIN-SS has been designed to be administered by substance abuse service professionals in community organizations with the understanding they will take the necessary steps to develop the requisite knowledge and skills to utilize this screening tool in a professional and competent manner.

Preparation to utilize the GAIN-SS includes all of the following steps.

1. Download and read all materials related to the GAIN-SS available at http://sspw.dpi.wi.gov/sspw_pupilsvcsgainss, including:

a. Global Appraiser of Individual Needs – Short Screener (GAIN-SS)

b. Manual

c. Screening tool

2. Watch the webcast that explains how to administer the GAIN-SS available at https://www.youtube.com/watch?v=DpVPYRVSM2w&feature=youtube.
3. Go to http://sspw.dpi.wi.gov/sspw_pupilsvcsgainss

HYPERLINK "http://www.wifamilyties.org/" and click on the GAIN-SS link to find the electronic tool you will administer to clients. You will need to select your county and then enter a password. To get your password, contact the Student Services/Prevention and Wellness Team in the Department of Public Instruction at (608) 266-8960.

4. Identify available community-based assessment and treatment providers within your geographic region.

· A list of local treatment providers can be found at
https://www.dhs.wisconsin.gov/guide/aoda.htm
· Identify who provides assessment and treatment for the primary insurance plans within your area.

· Information on Medicaid’s BadgerCare Plus program is available at http://dhs.wisconsin.gov/badgercareplus/.

· Information on how parents can access adolescent substance abuse treatment is available on the Wisconsin Family Ties website at http://www.wifamilyties.org/.

5. Inform the community-based assessment and treatment providers in your area of your plan for administration of the GAIN-SS, so they will be prepared for a potential increase in referrals. Share the websites where they can obtain more information about the GAIN-SS, if they so choose.

6. Educate yourself about the rights of minors and their parents, regarding minors’ access to alcohol and other drug and mental health treatment. Information is available on the Department of Health Services website at http://dhs.wisconsin.gov/clientrights/minors.htm.

7. Seek out additional information, if necessary. Questions can be directed to the following individuals.

· School policy questions

Nic Dibble, Consultant, School Social Work Services

Department of Public Instruction

nic.dibble@dpi.wi.gov or (608) 266-0963

· Community service policy questions

Mike Quirke, State Division of Mental Health and Substance Abuse Services

Michael.quirke@wisconsin.gov
Administration of the GAIN-SS
1. Be sure the client is fully informed about what the GAIN-SS is, why you are completing this screening tool, and what will be done with the results. Be sure to conform to state and federal confidentiality and release of information regulations as you administer the GAIN-SS.

2. Be sure to print out the client’s report from the GAIN-SS website after administration. The system does not store reports and you will not be able to log in again to obtain the client’s results.

3. Share the results of the GAIN-SS with the client and parent(s), as appropriate and allowed by law.

4. If indicated based upon the results of the GAIN-SS, share appropriate community-based assessment providers with the client and parent(s). You can increase the likelihood a referral will be acted on if you tailor your information about community-based assessment providers to the family’s insurance situation (e.g., share the providers that the family’s insurance will pay). Be prepared to accommodate families that may not have health insurance or be under-insured with information about nonprofit providers that utilize a sliding-fee scale.

5. Seek consent to receive the results of the community-based assessment and to work cooperatively with any community-based treatment to support the client’s successful completion of services.

Follow-up after Administration of the GAIN-SS

1. Contact the client and parent, as appropriate and allowed by law, a few days later to determine if an appointment has been made and if the client and/or family needs any assistance.

2. Contact the client and parent, as appropriate and allowed by law, within a day or two after the scheduled appointment to learn their impressions of the assessment and what recommendations were made.

3. If consent has been obtained, contact the assessment provider to learn of the assessment results and what recommendations have been made.

Local Treatment Providers
A list of local treatment providers can be found at
https://www.dhs.wisconsin.gov/guide/aoda.htm
Information on Parents’ and Minors’ Rights to Treatment

Information for parents regarding the treatment of their children can be accessed on the Department of Health Services website at http://dhs.wisconsin.gov/clientrights/minors.htm. In addition, minors’ rights related to treatment are also described.

Information for Parents Regarding Access to Adolescent Substance Abuse Treatment

Information on how parents can access adolescent substance abuse treatment is available on the Wisconsin Family Ties website at http://www.wifamilyties.org/.

Adolescent Substance Abuse Treatment Framework
The Adolescent Substance Abuse Treatment Framework shares best practices in treatment. This document can be found at http://www.wifamilyties.org/
Health Insurance Coverage for Mental Health and Substance Abuse Treatment
On October 3, 2008, the Mental Health Parity and Addiction Equity Act of 2008 was signed into law. There are two key changes:

1. Group health plans will be required to apply the same treatment limits on mental health or substance-related disorder benefits as they do for medical and surgical benefits.

2. This new parity requirement will be extended to inpatient and outpatient services, whether in-network or out-of-network, and to emergency care services.

Notably, this law revised the definition of "mental health benefits" to include substance-related disorder benefits. The law also requires group health plans to apply the same beneficiary financial requirements to mental health or substance-related disorder benefits as they apply for medical and surgical benefits, including limits on deductibles, co-payments and out-of-pocket expenses.

Employers with fewer than 50 employees during the preceding calendar year are not required to comply with these requirements. For purposes of determining group size, both part-time and full-time employees are included. Plans offering only HIPAA-excepted benefits are not required to comply (e.g., dental, vision only). Non-federal governmental plans that are self-funded may choose not to comply.

Updated 2/19/2015

Wisconsin.gov

