	BEHAVIORAL ASSISTANCE – CHILD/YOUTH

	BEHAVIORAL ASSISTANCE

	Program Description

Behavioral Assistance services are specific, outcome-oriented interventions designed to augment other mental/behavioral health services included in a child/youth’s comprehensive plan of care. Behavioral Assistance is a dynamic process of intervention designed to target specific behaviors that are interfering with a child/youth’s functioning. It includes ongoing evaluation resulting in effective modification of a child/youth’s identified behavior(s). They are components of an approved, written, detailed individualized behavioral assistance plan of care prepared by a licensed clinical behavioral health care practitioner.

The goal of Behavioral Assistance services involve applying positive behavioral principles within the community using culturally based norms to foster adaptive outcomes to enhance a child/youth’s behavior and/or attitude by developing and strengthening skills. The interventions should result in sustainable positive behavioral changes that improve functioning, enhance the quality of life and strengthen skills in a variety of life domains, including but not limited to, interpersonal relationships, social interaction, behavioral conduct, and the development of adaptive and effective coping skills for a child/youth and his or her primary caregiver in support of goals in an ISP/ICP/treatment plan.

Behavioral assistance services are provided in the beneficiary’s home or other community setting and aimed at averting admission or readmission to residential mental/behavioral health treatment programs or inpatient psychiatric settings. Behavioral Assistance may not be delivered in an office-setting, a psychiatric hospital or a JCAHO accredited RTC. It does not include mentoring, tutoring, respite, companionship or other similar services.
Behavioral Assistance services are face-to-face interventions provided individually or in a group setting with the child/youth and/or his/her family/caregiver(s) that will provide the necessary support to the child/youth to attain the goals of the service plan. Behavioral Assistance services in a group setting maybe provided to no more than three children and/or the family member(s)/caregiver(s) of up to three children/youth in one session.

PAGE
1
ValueOptions___

New Jersey Service Center

June 11, 2002

