ACA - 1

Department of Mental Health

Community Based Flexible Supports

Frequently Asked Questions
Adult Comprehensive Assessment
Clinical Formulation – Interpretive Summary
Question: What are the guidelines for the completion of the Clinical Formulation – Interpretive Summary section of the Adult Comprehensive Assessment?
Answer: The Clinical Formulation – Interpretive Summary portion of the Adult Comprehensive Assessment (ACA) is not a duplication of earlier content, but a summary and analysis that blends the findings and opinions of the assessor(s) with the preferences of the person served into a concise and clear synthesis. The Clinical Formulation – Interpretive Summary establishes medical necessity for rehabilitative services and provides a clear rationale for why some, but not necessarily all, assessed needs have priority status for the person’s IAP goal development. Assessed needs are prioritized according to the person’s service preferences in general, but also may include needs that pose significant barriers to the person’s safety or significantly impede the achievement of his/her personal or life goals (e.g. Employment, Housing, Relationships, Education).
The Clinical Formulation – Interpretive Summary must be completed by the Licensed Practitioner of the Healing Arts (LPHA). See Frequently Asked Questions: Adult Comprehensive Assessment, Role of the Licensed Practitioner of the Healing Arts.
A concise formulation includes the following:
· A brief (one-two sentence) summary of the person served, describing the current reason(s) for CBFS services, from the perspective of both the person and staff.

· One sentence naming each of the Prioritized Assessed Needs to be described.
· For each Prioritized Assessed Need describe the:

· origin and contributing factors for the problem;
· way(s) in which the assessed need limits community functioning, emphasizing the significance of the problem in relation to the person’s life goals and/or cultural perspective and the need for rehabilitative services;
· internal (e.g. motivation) and external (e.g. CORI, resources) barriers to making progress toward resolving the need;
· supports and strengths present that will promote progress toward resolving the need.
Note: The Clinical Formulation – Interpretative Summary must be completed annually. See Frequently Asked Questions: Adult Comprehensive Assessment, Requirements for the Annual Review of the Comprehensive Assessment.
February 2010
Revised August 2010

