
SIMPLE. PERSONAL. POWERFUL.

Tri-County Mental Health Services provides comprehensive
behavioral health services to a community of nearly 350,000
people in three Missouri counties spanning urban, rural and
suburban areas.

Challenge

Tri-County’s primary focus is on delivering care for the
8,000 people it serves each year. The agency aggregates
data from its myAvatar CareRecord to report on compliance
measures and analyze services by factors such as age,
diagnosis and location of clients.

“Even simple requests such as how many clients we have in
a zip code involved an ad hoc request and required valuable
IT and team resources,” said Tom Petrizzo, chief executive
officer at Tri-County. “We needed a way to get usable
information faster and more efficiently.”

Solution
Tri-County implemented KPI Dashboards, an analytic
solution that pulls information from the CareRecord
and provides visualizations of clinical, financial and
operational data.

“Netsmart had approached us previously about becoming
an Edge Partner for other solutions, but none really fit our
needs,” Petrizzo commented. “With KPI Dashboards,
we could immediately see the value of the ability to
visualize and operationalize data.”

Fast access to
actionable data

At a glance

Community
�� Behavioral health

Organization

�� Tri-County Mental Health Services

Location
�� Western Missouri

Challenges
�� Finding a way to get usable information faster
and more efficiently

Solutions
�� CareManager™

�� KPI Dashboards

�� myAvatar™

Results
�� Quickly generates metrics-based
visualizations of aggregated data

�� Creates data views without ad hoc
report requests

�� Efficient access to data views through
integration with myAvatar

�� Provides views that can help prepare for
value-based care models

Tri-County Mental Health Services
uses data dashboard to simplify
information access

In less than one minute, I had what
I needed – how many clients, diagnoses
and other useful information.”
Tom Petrizzo
Chief Executive Officer, Tri-County Mental Health Services

“

SUCCESS STORY BEHAVIORAL HEALTH

About Netsmart

Netsmart designs, builds and delivers electronic health records (EHRs),

solutions and services that are powerful, intuitive and easy-to-use.

Our platform provides accurate, up-to-date information that is easily

accessible to care team members in behavioral health, care at home,

senior living and social services. We make the complex simple and

personalized so our clients can concentrate on what they do best:

provide services and treatment that support whole-person care.

By leveraging the powerful Netsmart network, care providers can

seamlessly and securely integrate information across communities,

collaborate on the most effective treatments and improve outcomes

for those in their care. Our streamlined systems and personalized

workflows put relevant information at the fingertips of users when and

where they need it.

For 50 years, Netsmart has been committed to providing a common

platform to integrate care. SIMPLE. PERSONAL. POWERFUL.

Learn more about Netsmart clients at
www.ntst.com/Hear-from-clients

Copyright © 2018 Netsmart. All rights reserved.	 	 1.800.472.5509 | www.ntst.com

Results
Using KPI Dashboards frees the Tri-County IT staff from
ad hoc report requests and gives staff easy, convenient
access to the information they need.

“I was preparing for a meeting with one of our
community partners and I wanted specifics about
the care we’re providing in that area,” Petrizzo
explained. “In less than one minute, I had what
I needed – how many clients, ages, diagnoses and
other useful information.”

KPI Dashboards builds metrics-based visualizations of
a broad aggregated clinical, operational and financial
data set, allowing these views to be widely available
to staff. For example, KPI Dashboards allows users
to segment the clients they serve by comorbidities,
medication use, payer type and other variables.

Tri-County uses KPI Dashboards to guide grant writing,
produce reports for the foundations that support
Tri-County, and to give program managers specifics
about the areas for which they are responsible. Since
KPI Dashboards is integrated with myAvatar, accessing
the data views is easy and efficient.

“Netsmart has been easy to work with,” said Christie
Holm, director of quality and compliance. “We’ve
made suggestions for ways to make the solution more
beneficial to us and they made the changes. They’re
very open to feedback.”

The Netsmart team continues to work with Tri-County
to discover more ways to use the solution. For example,
KPI Dashboards can offer broad-based views of the
type and frequency of services provided to clients that
will be involved in emerging value-based care models,
such as the Certified Community Behavioral Health
Clinic (CCBHC) program.

SUCCESS STORY BEHAVIORAL HEALTH

 ss_117_18_v1

