
 (
Home-Based Family Centered Casework
)

DESCRIPTION OF SERVICE:
[bookmark: _GoBack]Home-Based Casework services typically focus on assisting the family with complex needs, such as behavior modification techniques, managing crisis, navigating services systems and assistance with developing short and long term goals.
Crisis Intervention Service is available 24/7.
FREQUENCY/DURATION:
The Crisis Intervention services are available 24/7 to the youth and family. Casework Services are provided 1-8 hours of face-to-face time weekly.
EXPECTATIONS:
Youth: The youth must be available and participate in every scheduled session.
Parent: The parent(s) as well as other family members in the home must participate in every scheduled session along with the youth if requested by the provider.
Service Provider: The service provider will have face-to-face contact with the client within 48 hours of the referral. The service provider must also provide 24/7 crisis intervention services. They will communicate at least monthly with the probation officer about the participation levels and progress of the youth and family members. Provider will submit a Treatment plan within 60 days of service.
Probation Officer: The probation officer will make the referral to the provider shortly after it is ordered by the Court. The referral will outline the risks and needs that the officer wants the provider to address with the youth and family. During appointments, the probation officer will talk with both the parent and the youth about the casework sessions and the progress on the treatment plan goals.
