[image: Description: Benevolent-Society-logo-RGB.jpg]

[bookmark: _GoBack]Role Context: Child and Family Practitioner - FRS in Schools
Lakes and Wallarah Learning Communities:

Objective:

The worker will provide an upstream early intervention for vulnerable children and families, placing the Child and Family Practitioner within the school communities. Families will be assessed and offered support and assertive engagement strategies to address social and family disadvantage, and to link them to appropriate services. The program will be implemented in the Wallarah and Lakes communities reaching 6,440 students across three High Schools and eight Primary Schools. The worker will also enhance existing linkages with services across the region.

The Child and Family Practitioner will:
· Provide early identification and intervention for vulnerable children and their families.
· Build the Schools capacity to work with vulnerable children and their families.
· Build the Schools capacity to work with the vulnerable, identifying signs of educational disengagement and actively support linkages with appropriate community and health services to support families.
· Create linkages between vulnerable families and local general practices.
· Provide early intervention and address health and social care needs to enable young people to remain engaged with learning and connected to healthy families with healthy communities.

Model:

In the Lakes and Wallarah Learning Communities the Child and Family Practitioner will provide family assessment, to help identify the family’s barriers to engagement with health and social care supports and work to link them with services to provide medium and longer term support.
The service will be located in the Lakes and Wallarah Learning communities with a 1.0 Full-time worker. The Child and Family Practitioner will spend time with the school’s communities as negotiated with the School Leaders and the Team Leader of the Family Referral Service.

Outcomes:

	
	Expected Outcomes

	Student
	· Increased engagement in learning engagement in school and community, measured through school attendance and behaviour and participation in activities
· Increased individual wellbeing including sense of belonging and positive connection to school, peers, family and adult role models in the community
· Increased coordination of services for vulnerable students through multi-agency integrated case management plans for students

	Parent and care givers
	· Increased engagement with schools and knowledge of how this can positively impact student engagement and learning outcomes
· Increased readiness to engage with health and social care systems, as a step in the direction of reaching their individual and family goals
· Support to meet basic immediate needs (food, housing, safety), and time to engage with services which will allow them to meet their identified goals

image1.jpeg

