

Specialized Training Matrix for BHA/P Certification

	[bookmark: OLE_LINK1][bookmark: _GoBack]Level of Practice
	BHA I
	BHA II
	BHA III
	BH Practitioner

	BHA Program Oversight
	The BHA/P may only practice in a program in which clinical oversight of the behavioral health program is provided and responsibility is taken by a licensed behavioral health clinician (LBHC).

	Employment
	Must be employed by Indian Health Services, a tribe, or tribal health organization that operates a community health aide program.

	Work Related Experience
Providing village-based behavioral health services.

	· 1000 hours under supervision of a licensed behavior health clinician or behavioral health professional.
	· 2000 hours under supervision of a licensed behavior health clinician or behavioral health professional.
	· 4000 hours under supervision of a licensed behavior health clinician or behavioral health professional.
	· 6000 hours under supervision of a licensed behavior health clinician or master level behavioral health person.

	BHA/P Specialized Training Requirements

	· CB 8.20.050 General Orientation (28)

· CB 8.20.100 Orientation to Village-based Behavioral Health Services (8)

· CB 8.20.110 Ethics & Consent (6)

· CB 8.20.115 Confidentiality & Privacy (6)

· CB 8.20.125 Intro to Behavioral Health (24)

· CB 8.20.135 Intro to Counseling (12)

· CB 8.20.140 Intro to Documentation (12)

· CB 8.20.145 Survey of Community Resources & Case Management (8)

· CB 8.20.150 Working with Diverse Populations (12)

· CB 8.20.155 Intro to Group Counseling (8)

· CB 8.20.160 Crisis Intervention (16)

· CB 8.20.165 HIV/AIDS & Blood-Borne Pathogens (8)

· CB 8.20.170 Community Approach to Promoting Behavioral Health (8)

· CB 8.20.175 Family Systems I (16)

· CB 8.20.180 Recovery, Health, Wellness, & Balance (8)

	· CB 8.20.220 Psycho-physiology & Behavioral Health (16)

· CB 8.20.225 Intro to Co-Occurring Disorders (8)

· CB 8.20.228 Tobacco Dependency Treatment (8)

· CB 8.20.230 DSM Practice Application (12)

· CB 8.20.235 Advance Interviewing Skills (16)

· CB 8.20.240 ASAM Practice Application (12)

· CB 8.20.245 Case Studies & Clinical Case Management (8)

· CB 8.20.250 Traditional Health Based Practices (8)

· CB 8.20.255 Intermediate Therapeutic Groups Counseling (16)

· CB 8.20.260 Applied Crisis Management (8)

· CB 8.20.270 Community Development Approach to Prevention (12)

· CB 8.20.275 Family Systems II (16)
	· CB 8.20.325 Treatment of Co-Occurring Disorders (12)

· CB 8.20.335 Advanced Behavioral Health Clinical Care (20)

· CB 8.20.340 Documentation & Quality Assurance (16)

· CB 8.20.345 Intro to Case Management Supervision (16)

· CB 8.20.350 Applied Case Studies in Alaska Native Culture Based Issues (8)

· CB 8.20.370 Behavioral Health Clinical Team Building (12)

· CB 8.20.385 Intro to Supervision (8)

· CB 8.20.390 Child Development (20)
	· CB 8.20.400 Issues In Village-Based Behavioral Health Care (20)

· CB 8.20.425 Special Issues in Behavioral Health Services (16)

· CB 8.20.485 Competencies for Village-Based Supervision (16)

· CB 8.20.490 Principals & Practice of Clinical Supervision (40)

· CB 8.20.495 Child-Centered Interventions (20)

	Prerequisites
	None
	Must satisfy all of the requirements of a
BHA I
	Must satisfy all of the requirements of a
BHA II
	Must satisfy all of the requirements of a
BHA III

	Supervised Practicum Hours
	Practicum hours
100

	Practicum hours
100
	Practicum hours
100
	Practicum hours
100

	
Supervised Practicum Requirements

	1. Providing initial intake or client orientation to services, including screening and initial intake paperwork, with appropriate case documentation (25);

1. Providing case management & referral with appropriate case documentation (25);

1. Providing village-based community education, prevention & early intervention with appropriate case documentation (35).

1. Balance of hours must be related to practicum components listed above.
	1. Providing client substance use assessment and treatment planning using DSM & ASAM patient placement criteria with appropriate case documentation (35);

1. Providing rehabilitative services with appropriate case documentation (30);

1. Providing rehabilitative services with appropriate case documentation (25).

1. Balance of hours must be related to practicum components listed above.

	1. Providing behavioral health clinical assessment, treatment planning & rehabilitative services for clients with issues related to co-occurring disorders (45);

1. Providing quality assurance case review with documentation of review activity (20);

1. Providing clinical team leadership by leading clinical team case reviews (20).

1. Balance of hours must be related to practicum components listed above.
	1. Engaging, mentoring, and supporting, as well as participating in supervision and evaluation of BHA-Is, BHA-IIs, and BHA-IIIs based on their understanding of supervisee’s level of knowledge and skills, professional goals, and behavior (45)

1. Providing clinical team leadership by leading clinical team case review (25).

1. Balance of hours must be related to practicum components listed above.

	BHA/P Knowledge & Skills Checklist. The applicant has demonstrated the knowledge of the BHA competencies.
	· Complete and sign the signature page.
	· Complete and sign the signature page.
	· Complete and sign the signature page.
	· Complete and sign the signature page.

	BHA/P Cultural Competency Checklist

	· The applicant has demonstrated the ability to provide culturally competent services.
	· The applicant has demonstrated the ability to provide culturally competent services.
	· The applicant has demonstrated the ability to provide culturally competent services.
	· The applicant has demonstrated the ability to provide culturally competent services.

	Application Fee
	· $500
	· $500
	· $500
	· $500

	Recertification

	· Recertify every 2 years
	· Recertify every 2 years
	· Recertify every 2 years
	· Recertify every 2 years

	
	
	
	
	

	Continuing Hours
 **CE is needed only when an applicant is renewing their certification
	· 40 hours
	· 40 hours
	· 40 hours
	· 40 hours

	
Continuing Education Training Requirements
** A minimum of 20 CEUs must be attended via face-to-face instruction.

	· Ethics & Consent (4);

· Confidentiality & Privacy (4);

· Cross Cultural Communication & Understanding and Working with Diverse Populations (4);

· The remaining (28) hours must be a balance of the hours related to the knowledge & skills competencies.
	· Ethics & Consent (4);

· Confidentiality & Privacy (4);

· Cross Cultural Communication & Understanding and Working with Diverse Populations (4);

· The remaining (28) hours must be a balance of the hours related to the knowledge & skills competencies.
	· Ethics & Consent (4);

· Confidentiality & Privacy (4);

· Cross Cultural Communication & Understanding and Working with Diverse Populations (4);

· The remaining (28) hours must be a balance of the hours related to the knowledge & skills competencies.
	· Ethics & Consent (4);

· Confidentiality &
Privacy (4);

· Cross Cultural Communication & Understanding and Working with Diverse Populations (4);

· The remaining (28) hours must be a balance of the hours related to the knowledge & skills competencies.

Specialized Training Matrix Tool 2014-10-30			Page 2 of 2
