FACTS for FAMILIES

No. 42

(Updated September 2008)

THE CONTINUUM OF CARE FOR CHILDREN AND ADOLESCENTS

Communities provide different types of treatment programs and services for children and adolescents with mental illnesses. A complete range of programs and services is called the continuum of care. Not every community has every type of service or program on the continuum. Some psychiatric hospitals and other organized systems of care now provide many of the services on the continuum. When several of the services are provided, the organization may be called a health care system.

The beginning point for parents concerned about their child's behavior or emotions should be an evaluation by a qualified mental health professional such as a child and adolescent psychiatrist. At the conclusion of the evaluation, the professional will recommend a certain type of service(s) or program(s) from the continuum available locally. The professional is then usually required to obtain approval from the insurance company or organization managing mental health benefits (e.g. managed care organization). In the case of programs funded publicly, a specific state agency must authorize the recommended program(s) or service(s). If the program or service is not authorized, it will not be paid. Many of the programs on the continuum offer a variety of different treatments, such as individual psychotherapy, family therapy, group therapy, and medications.

A brief description of the different services or programs in a continuum of care follows:

Office or outpatient clinic	Visits are usually 30-60 minutes. The number of visits per month depends on the youngster's needs.
Intensive case management	Specially trained individuals coordinate or provide psychiatric, financial, legal, and medical services to help the child or adolescent live successfully at home and in the community.
Home-based treatment services	A team of specially trained staff go into a home and develop a treatment program to help the child and family.
Family support services	Services to help families care for their child such as parent training, parent support group, etc.
Day treatment program	This intensive treatment program provides psychiatric treatment with special education. The child usually attends five days per week.
Partial hospitalization (day hospital)	This provides all the treatment services of a psychiatric hospital, but the patients go home each evening.
Emergency/crisis services	24-hour-per-day services for emergencies (for example, hospital emergency room, mobile crisis team).

The Continuum of Care for Children and Adolescents, "Facts for Families," No. 42 (9/08)

Respite care services	A patient stays briefly away from home with specially trained individuals.
Therapeutic group home or community residence	This therapeutic program usually includes 6 to 10 children or adolescents per home, and may be linked with a day treatment program or specialized educational program.
Crisis residence	This setting provides short-term (usually fewer than 15 days) crisis intervention and treatment. Patients receive 24-hour-per-day supervision
Residential treatment facility	Seriously disturbed patients receive intensive and comprehensive psychiatric treatment in a campus-like setting on a longer-term basis.
Hospital treatment	Patients receive comprehensive psychiatric treatment in a hospital. Treatment programs should be specifically designed for either children or adolescents. Length of treatment depends on different variables.

Parents should always ask questions when a professional recommends psychiatric treatment for their child or adolescent. For instance, which types of treatment are provided, and by whom? Parents should also ask about the length of time? What is the cost? How much of the cost is covered by insurance or public funding? What are the advantages and disadvantages of the recommended service or program? Parents should always feel free to obtain a second opinion about the best type of program for their child or adolescent.

Related Facts for Families:

- #25 Where to Find Help for Your Child
- #26 Understanding Your Mental Health Insurance
- #32 11 Questions to Ask Before Psychiatric Hospital Treatment of Children and Adolescents
- #41 Making Decisions About Substance Abuse Treatment

###

If you find Facts for Families[©] helpful and would like to make good mental health a reality for all children, please consider donating to the **Campaign for America's Kids**. Your support will help us continue to produce and distribute Facts for Families, as well as other vital mental health information, free of charge.

You may also mail in your contribution. Please make checks payable to the AACAP and send to *Campaign for America's Kids*, P.O. Box 96106, Washington, DC 20090.

The American Academy of Child and Adolescent Psychiatry (AACAP) represents over 7,000 child and adolescent psychiatrists who are physicians with at least five years of additional training beyond medical school in general (adult) and child and adolescent psychiatry.

Facts for Families[©] information sheets are developed, owned and distributed by the American Academy of Child and Adolescent Psychiatry (AACAP) and are supported by a grant from the Klingenstein Third Generation Foundation. Hard copies of Facts sheets may be reproduced for personal or educational use without written permission, but cannot be included in material presented for sale or profit. All Facts can be viewed and printed from the AACAP Web site (www.aacap.org). Facts sheets many not be reproduced, duplicated or posted on any other Internet Web site without written consent from AACAP. Organizations are permitted to create links to AACAP's Web site and specific Facts sheets. To purchase complete sets of Facts for Families, please contact the AACAP's Development and Communications Assistant at 800.333.7636, ext. 140.

Copyright © 2006 by the American Academy of Child and Adolescent Psychiatry