Clinical Criteria

	4.302 Psychological/Neuropsychological Testing (Adult)

	Psychological testing involves the culturally and linguistically competent administration and interpretation of standardized tests to assess an individual’s psychological or cognitive functioning. Testing is viewed as a potentially helpful second opinion when standardized diagnostic interviewing or therapeutic procedures are unable to sufficiently address the diagnostic or treatment related issues.

	Criteria

	Admission Criteria
	Psychological Testing

Either 1 or 2
1. Testing is needed for a differential diagnosis of a covered mental health condition,

 which is not clear from a traditional assessment (i.e., clinical interview, and brief

 rating scales), and diagnostic clarity is needed for effective psychotherapy or

 psychopharmocotherapy treatment planning.

2. The individual has not responded to standard treatment with no clear explanation of

 treatment failure, and testing will have a timely effect on the individual treatment plan.

Neuropsychological Testing

1. Neuropsychological testing should only be requested after a comprehensive
 psychological/psychiatric evaluation and a recommendation by a licensed psychologist,

 psychiatrist, or neurologist.

Either 2 , 3, or 4
2. Testing is needed for a differential diagnosis, which is not clear from a traditional

 assessment (i.e., clinical interview, and brief rating scales), and diagnostic clarity is

 needed for effective psychotherapy or psychopharmocotherapy treatment planning.

3. The individual has not responded to standard treatment with no clear explanation of

 treatment failure, and testing will have a timely effect on the individual treatment plan.

4. Mapping out brain dysfunction and identifying pathways for cognitive rehabilitation
 are critical to the development of a behavioral health treatment plan.

	Exclusion Criteria
	1. Testing was administered within the last year, and there is no strong evidence that the

 patients’ situation or functioning is significantly different.
2. Testing is primarily for educational purposes.

3. Testing is requested within 30 days of active substance abuse.

4. Testing is primarily to guide the titration of medication.

5. Testing is primarily for legal purposes.

6. Testing is primarily for medical guidance, cognitive rehabilitation, or vocational

 guidance, as opposed to the admission criteria purposes stated above.

7. Testing request appears more routine than medically necessary (e.g., a standard test

 battery administered to all new patients).

8. Specialized training by provider is not demonstrated.

9. Interpretation and supervision of neuropsychological testing (excluding the

 administration of tests) is performed by someone other than a licensed psychologist

 with a specialty in neuropsychology.

10. Measures proposed have no standardized norms or documented validity.

11. The time requested for a test/test battery falls outside ValueOptions ® ' established

 time parameters (and no clinical rationale was provided to justify a longer time
 period).

12. Extended testing for ADHD has been requested prior to provision of a thorough

 evaluation, which has included a developmental history of symptoms and

 administration of rating scales.

13. Symptoms of acute psychosis, confusion, disorientation, etc., interfering with

 proposed testing validity are present.

14. Administration, scoring and/or reporting of projective testing is performed by someone

 other than a fully licensed psychologist, or other mental health professional whose

 scope of training and licensure includes such testing.

	Continued Stay

Criteria
	Does not apply.

	Discharge Criteria
	Does not apply.

· Note the psychologist needs to determine which assessment tools to use based on their assessment of the individual and the questions posed by the consultation request.

· Any testing that requires more time or materials than has been initially approved will require further utilization management consideration.
· The peer to peer review will be conducted by a licensed psychologist.
Updated 8/14/14

