[image: image1.jpg]& "% Covenant
b4 House

Opening Doors for Homeless Youth

Job Description

1.
Position Identification

Revision Date: August 2009

Position Title:
Youth Worker

Department:
Program Services
Reports To:
Program manager, assistant manager, shift supervisor or team leader
Site or Location:
575 Drake Street and/or 326 West Pender Street
Reviewed by:

Employee’s Signature

Supervisor’s Signature
Reviewed On:

Date

2. Overall Role and Responsibility:
The Youth Worker is responsible for the direct implementation of Covenant House Vancouver’s philosophy, policies and principles as they pertain to client care. Oversee building activity including; client, program, and building security, operations and community relations. Provide services to youth living on the street and/or in the community.

3. Job Description
Activity A: Direct Service to Youth
· Initiate, develop and maintain relationships with service resistant youth 16-24 years of age
· Assess the needs of and establish ‘plans of care’ for clients
· Assist clients in identifying attainable short and long-term goals, strategies for meeting these goals, and an action plan for implementation
· Assist clients in exiting street life, maintaining independence in the community, and/or accessing supported living

· Provide youth with practical resources including food, clothing, transportation, start-up kits, groceries, first aid, computer access/support, assistance filling out forms and applications
· Ensure adherence to and role model Covenant House principles and core values

· Shelter Service to youth age 16 – 22

· Conduct intake/admission interview, assessment and develop and manage through daily contact, an individualized Client Plan with youth on caseload for the duration of their stay
· Support youth with daily routines in the highly structured environment

· Assess and address the immediate needs of either resident and non-resident youth, especially those who are seeking support when other service providers are closed

· Address serious behavior, mental health, emotional, and addictions issues through counseling, implementing Special Covenant, defusing/managing critical incidents, supportive relationships, and referrals to other CHV programs and/or community service providers

· Assist youth with accessing community support networks including: medical, legal, addictions, therapeutic, mental health, social recreational service providers
· Escorts to community resources when requested
· Coordinate youth meetings and activities
· Manage crisis intervention and counseling including briefing and debriefing for youth
· Assist in admission/intake interviews and assessments as needed

· accompaniment to appointments, visitation in hospital or independent living situation, 1 to 1 support, risk assessments, supportive counseling
· Greet clients upon entry to the Drop in, introduce the services provided, orient new clients, complete program intake/admission and assessment, and establish plans
Activity B: Documentation/Paperwork
· Manage the case files of all clients including all relevant documentation
· Ensure completion of reporting documentation including: incident reports, child protection reports, police involvement reports, and under age contact reports

· Read and review all pertinent client information (i.e. Incident reports, communications logs, limitations of service etc…)
· Responsible for entries to and maintenance of the communications log
· Responsible for data from Outreach and Drop in, (including client contact data) into the Client Information System (CIS) by the end of each shift
· Manage scheduler, schedule shift coverage and current events
· Gather and report department statistics to manger

· Manage client case files including preparation of paperwork associated with intake, assessment, suspension, and residential logs

· Complete routine lists and logs including: top priority list, medication logs, required client file/case management forms

· Responsible to ensure completion of reporting documentation including: incident reports, under age contact reports, police involvement reports, child protection reports, medical feedback forms, etc.

· Log and record client medications and usage
· Ensure information regarding service delivery is entered into the client information database by the end of each shift
· Ensure safety and security of clients, guests, staff, and property

Activity C: Case Management
· Participate in daily shift changes
· Participate in weekly case management/team meetings including reviewing and evaluating plan development in consultation with the case manager and team
· Follow up weekly on case management files
· Participate in peer support of team mates, including debriefing and individual or specific feedback
· Liaise and communicate with various service providers re: joint case management, client plans, risk assessment, special needs clients, internal agency supports/departments and external resources and community partners
· Meet regularly with the case manager as a consistent worker to review and monitor client plans

· Read all logs, memos, documents, etc

Activity E: Intra Agency Communication
· Support staff in all programs for crisis management when requested
· Meet and advocate with agency colleagues to ensure quality service delivery and continuity of care for all clients

· Attend all mandatory meetings
· Attend and participate in team briefing and debriefing meetings

· Collaborate and support other agency program staff regarding youth cases and transitioning youth to and from other programs

Activity F: Housekeeping
· Maintain the cleanliness of the program areas: cleaning up after shifts, clients and meals; disinfecting furniture; stocking food bank; ensuring all supplies (plates, coffee, filters, utensils, are readily available; ensuring all drawers, cupboards, counters, juice/coffee machines and fridge are kept neat and tidy; washing dishes/pans/utensils used during hot meal; maintain bulletin boards
· Keep the operations rooms clean, tidy, and organized. Leave office, supplies, resource manuals in a manner that is conducive to the needs of all staff

· Clean, search, and remake resident rooms at discharge

· Assist in maintaining the general cleanliness of the residence including keeping work space tidy, laundering of soiled linens and clothes, and assist clients with their chores
Activity G: Other Duties as Assigned
Meet operational needs as required including fire, safety, and emergency procedures

Provide on the floor mentoring, “coaching,” and orientation for new staff, practicum students, volunteers, and peer helpers
Order supplies, photocopy material as required for department

Handle petty cash for department

Represent Covenant House for communication and media purposes when requested by the Communications Manager

Other duties as assigned

4. Education and Specific Training
A) What should be the minimum schooling or formal training for a new person on the job? Diploma or degree in related social service i.e. child and youth care certificate, drug and alcohol counseling certificate, psychology and/or sociology diploma or degree
B) A provincial or other vocational or professional certificate/degree is Preferred.

C) What special skills or training are needed to perform the job or operate equipment?

· Excellent interpersonal and communication skills
· Non-violent crisis intervention certificate
· First aid certificate

· Familiar with runaway and street involved youth issues

· Leadership and team building

· Basic computer skills

· Self awareness and self care skills

5. Experience
A)
How much related past experience is required?
2 years

B) How much concentrated, on-the-job learning time should be required for a new person with education to achieve competence on the job?
1 year

6. Initiative (Independence of Action)

A) List 3 decisions you make or duties you perform without reference to superiors or subsequent checks.

1.
Client referrals

2.
Provide counseling and crisis support to youth
3. Case interventions on the street
B) List 3 decisions on which you seek consultation with, or approval from a supervisor.

1.
Child protection issues

2. Youth suspensions
3. Youth expenses
C) What guidelines, procedures, manuals etc. are available to guide your decision-making and action?

Program Policies and Procedures Manual, Human Resources Personnel Policies and Procedures Manual, Client Database, Documentation and Guidelines

D) What financial responsibilities does your job involve? E.g. budget of $50,000.

Responsible for issuing bus tickets, taxi vouchers, and petty cash
7. Impact Errors
Describe 2 typical major errors that could reasonably be made in this role, even with due care. Indicate the worst consequences for example; waste, delays, time lost, money lost, injury, damage, effect on people
1.
Client or staff could sustain physical injury

2. Theft or damage to agency property or staff belongings

8. Working with Others (Excluding those supervised – See 9)

With whom are you required to work in doing your job? Use Title.

Position Contacted
How Often
Purpose

a) Within Organization:
Team member’s
Hourly
Program/service delivery

Manager/supervisor
Daily
Support/direction

Other staff & volunteers Daily
Info assistance; program delivery

Case manager
Daily
Case plan issues
b) Outside Organization:
Community resources
Daily
referrals, advocacy

9. Supervision Exercised
Note and describe any supervisory duties which you exercise.

a) Assign and check work of others doing similar work to yours. Who? N/A

b) Provide technical guidance to other staff. Who? new youth workers, volunteers, practicum students, peer helpers
c) Supervise a small group; assign the work to be done, the methods to be used, take responsibility for all the work of a group. Casual employees, volunteers, field placement students
d) Direct the work, practices, and procedures of a major work unit. Establish the unit’s priorities, control budgets and costs, work quality. N/A

10. Employees Supervised
Indicate the total number of staff for whose work you are fully accountable.

Full-time Employees:
 None
Part-time Employees: None
Full-time Equivalent: None

Relief Staff: None

Volunteers and Practicum Students: None

11. Physical and Visual Demands
Condition

Percentage of Time
Climbing, lifting, etc.

20%

Heavy physical effort

20-40% (able to walk 3 to 4 hours daily)

Intense visual concentration
20-40% (writing, note-taking, files, computer)

12. Working Conditions
a) Give examples of any unpleasant aspects, e.g. heat, cold, fumes, noise, outside work, infection, danger.

Mainly pleasant conditions: Yes

Minor disadvantages: Strong odors, air quality

Major unpleasant aspects: exposure to infectious diseases, risk of violence

b)
What is your schedule workweek? 20 - 40 hours per week, 3 – 5 workdays per week

What, if any, shift work do you have? Days and occasional evenings

Other unusual hours? On call? Shift work, evenings and weekends, statutory holidays
b) Travel-out-of-town:
% time away? N/A

Driving Vehicle:
% time? 2-6 hrs/wk
PAGE
4

[image: image1.jpg]