	[image: image1.jpg]7~~~ _VERMONT

DEPARTMENT FOR CHILDREN AND FAMILIES
CHILD DEVELOPMENT DIVISION


	GM-2.6

	Children’s Integrated Services Guidance Manual
	Chapter 2- Children’s Integrated Services Professional Standards

	Updated as of: June 2016
	


 CIS Family Support Worker –Bachelor Prepared

Basic Functions

Provide professional support, role modeling and advocacy for families who may be faced with life stressors, such as acquisition of parenting skills and continuing education, and difficulty maintaining basic needs, such as housing and transportation. Promote family success in attainment of life skills with a concentration on promoting optimal health.

Job Responsibilities (Based on a) Family Support Worker Competencies; b) Healthy Babies Manual: Family Support Worker Performance Expectations; and c) Intensive Home Visiting Pilot job descriptions) 
Uses knowledge and skills to identify family strengths and needs. 

Provides home visits and center based services in partnership with the family and clinical team.

Assists with the development and implementation of a culturally appropriate targeted One Plan.

Provides appropriate parent education, anticipatory guidance and coaching:

· Facilitates acquisition of family life skills, basic parenting skills, activities of daily living and resiliency traits in children and adults

· Focuses on the development of the child; uses role modeling, mentoring and Touchpoints principles

· Provides appropriate health and safety education 

Acts as an advocate with community systems for families with limited English proficiency, cognitive disabilities and/or other limitations which interfere with the family’s ability to access services:

· Assists families to stay connected to a medical home and other services

· Is familiar with and shares information about community resources

· Makes referrals as needed to community services

· Coordinates entitlements, housing, transportation and other basic needs such as food programs

· Assists parents in obtaining recommended follow-up care

Assures a network of support that provides basic safety for each child.

Participates in evaluating progress toward family goals.

Identifies gaps in resources and informs clinical team/supervisor.

Maintains confidentiality of family records and other information.

Qualifications
· Bachelor’s degree in Social Work, Psychology, Nursing or other related human services field with limited experience

· Mature adult with related life experience and demonstrates evidence-based practices 

· Has CDA or other relevant certification

· Excellent communication skills

· Demonstrated ability to be empathetic, flexible and non-judgmental with diverse populations

Specific Knowledge and Experience

· History of family support work with young children and their families

· Teaches life skills, and is a role model /mentor for families

· Is an advocate, coaches and helps families build resiliency

· Demonstrated success in working with families with multiple challenges

· Intention of continuing education in a related field

2

