[image:]
Families and Children End of Agreement Performance Report User Guide – February 2015
Families and Children
End of Agreement
Performance Report
User Guide 2014-2015
February 2015

Contents
What is the Performance Report?	3
How your information is used	3
PDF template	3
Improvements made to the End of Agreement Report	4
Part 2: Client data – Who have you assisted this reporting period?	4
1.	How many clients participated directly in eligible activities?	5
a)	Total Clients	5
b)	Aboriginal or Torres Strait Islander?	5
c)	Culturally and Linguistically Diverse (CaLD)?	5
d)	Having a disability	5
2.	How would you describe each adult client identified at 1a?	5
3.	How many of the clients at 1a) fall into the following categories?	5
a)	Young parents <20	5
b)	Young parents 20-25	6
c)	From a family whose main source of income is believed to be from Centrelink or Department of Veterans’ Affairs	6
d)	From a family known to have Centrelink income support payments subject to income management.	6
e)	From a family known to be referred by, or involved with, child protection.	6
Part 3: Key Service Activities	7
What were the key service activities undertaken to deliver your service?	8
a)	Title of activity	8
b)	Type of activity	8
c)	Suburb/town/community where this activity was delivered?	8
Total clients for the activity for this reporting period	8
Was this activity designed for or targeted at clients from a particular demographic group/s?	8
Demographic group/s targeted	9
What outcomes has this activity achieved?	10
How was the activity delivered?	10
Part 4: Deliverables	11
Were there any challenges in meeting the deliverables?	11
Which deliverables have not been met and why? Please provide details below.	11
Advised the relevant Grant Agreement Manager of all changes to service?	11
Part 5: Performance Indicators of Client Outcomes	11
Completing the Table	11
Part 6: Statement of Compliance against Approval Requirements	12
Additional Information	13
FCP Objectives	13
Types of Activity	14
[bookmark: _Toc410981941]What is the Performance Report?
The Report is designed to collect programme information from Families and Children (FaC) providers to support ongoing funding for the Families and Communities Programme (FCP).

Providers who deliver the following Families and Children services will be required to submit a Performance Report for the period 1 July 2014 to 28 February 2015 by 30 April 2015:
· Communities for Children Direct
· Community Playgroups
· Intensive Family Support Service
[bookmark: _Toc388874861][bookmark: _Toc410981942]How your information is used
The End of Agreement Performance Report is designed to gather the necessary information to:
· Assess your performance in meeting your Grant Agreement deliverables and fulfilling the requirements of the FaC Performance Framework.
· Assess the overall performance of the FaC Activity within the FaC Performance Framework.
· Fulfil departmental obligations to:
· Promote the efficient, effective, economical and ethical use of Commonwealth funding as required by the Public Governance, Performance and Accountability Act 2013;
· Report against the Department’s Key Performance Indicators in its Annual Report to Parliament; and
· Inform the Minister of progress towards programme outcomes.

[bookmark: _Toc388874862][bookmark: _Toc410981943]PDF template
The template is developed using Smartform technology, which gathers data in a uniform manner that is automatically attributed against the correct provider and Activity in the Department’s funding management system (FOFMS).
Organisations funded to deliver more than one Activity must complete a separate template for each Activity delivered. Once issued, a template cannot be transferred to a different funded Activity.
It is therefore important that details for each Activity are entered into the correct template, identified by the prefilled Activity Title and Activity ID details printed on the front page of the template.
Service Providers participating in the Family Support Program Data System (FSPDS) Data Trial will not be asked to complete the Client Data or Key Service Activities parts of the template.
To fit into system capabilities, the template includes limits on the size of text boxes, with the maximum number of characters or words identified where relevant. Providers may submit further information as attachments.
[bookmark: _Toc388874863][bookmark: _Toc410981944]Improvements made to the End of Agreement Report
The Government’s red tape reduction programme aims to reduce unnecessary regulation and red tape costs on business, community organisations, and individuals.
The following questions have been removed from the End of Agreement template:
‘Objectives – What did you plan to achieve’ question;
‘With which Outcome does this activity align’ question;
The ‘What Works’ section;
The ‘Additional Information/Feedback’ section;
The question asking for further comments on client outcome data collection; and
The VADCAS questions.
[bookmark: _Toc388874864][bookmark: _Toc410981945]Part 2: Client data – Who have you assisted this reporting period?

A client is anyone who receives a direct FaC service. This term is used generically and encompasses similar terminology such as ‘participant’, ‘member’ and ‘customer’.
Those who enjoy a flow on benefit from a family member’s access to FaC services are not counted as clients.

Example: If a mother and her child receive direct case management services, other family members may benefit indirectly from this service (e.g. siblings); however only the mother and child are counted as clients.

A direct service is a service delivered to a client by a FaC provider with the specific intent to contribute to achieving a FaC outcome.
Please read the introductory notes and examples and provide details of all clients who have attended your service and received a direct service.
Note:
· Community Playgroup Associations should provide details of current playgroup association members and their children;
· Providers who do not deliver direct services to clients – e.g. peak bodies, services who only undertake research or deliver web based activities, etc. should enter ‘0’ at 1a and are not required to complete further questions in Part 1;
· Where possible, provide a count of unique clients. i.e. if a client attends more than one of your service activities, count that person only once, rather than once per service activity;
Do not include clients who:
· Attended promotional events and family fun days;
· Received straightforward referrals and were redirected to another service; or
· Received assistance that involved the provision of information, with no direct participation in your service.
[bookmark: _Toc374024772][bookmark: _Toc388874865][bookmark: _Toc410981946]1.	How many clients participated directly in eligible activities?
[bookmark: _Toc374024773][bookmark: _Toc388874866][bookmark: _Toc410981947]a)	Total Clients
Record (by age group) all clients who received a FaC service during the reporting period.
	Of the clients in 1a, how many have identified themselves as:
[bookmark: _Toc374024775][bookmark: _Toc388874868][bookmark: _Toc410981948]b)	Aboriginal or Torres Strait Islander?
Record the total number of clients who identify as Aboriginal or Torres Strait Islander.
Why? People of Aboriginal or Torres Strait Islander descent are a priority target group for FaC services.
The percentage of FaC clients who are of Aboriginal or Torres Strait Islander descent is published in the Department’s Annual Report.
[bookmark: _Toc374024776][bookmark: _Toc388874869][bookmark: _Toc410981949]c)	Culturally and Linguistically Diverse (CaLD)?
Record the total number of clients who were born overseas and who speak little or no English at home.
Do not include any Aboriginal or Torres Strait Islander clients in this count.
Why? Those whose cultural and/or linguistic diversity presents a disadvantage to fully participating in the community (e.g. poor language skills inhibit participation in education, employment, social activities) are a priority group for FaC services.
The percentage of FaC clients who are CaLD is a known ‘vulnerable and at-risk of disadvantage’ priority target group and reported in the Department’s Annual Report.
[bookmark: _Toc374024777][bookmark: _Toc388874870][bookmark: _Toc410981950]d)	Having a disability
Record all clients who have a disability that affects their quality of life and/or hinders their ability to fully participate in the community, e.g. participation in education, employment, social activities.
Why? People with a disability are known to be at greater risk of disadvantage. FaC uses this as a proxy measure for vulnerability.
[bookmark: _Toc374024778][bookmark: _Toc388874871][bookmark: _Toc410981951]2.	How would you describe each adult client identified at 1a?
Count each of the adult clients who attended your service in one of the categories listed. The total of clients listed in questions 2a) to 2f) must be equal to the total adults listed in 1 a).
Do not count youth who are also parents here. This section collects data on adult demographics only. Young parents are recorded in the next set of categories section.
All adult clients who do not fit into categories a) to e) should be entered at f).
Why? Analysis of this data provides an insight into the level of:
· Services provided to demographic groups of particular interest to FaC and
· Professional skills development and community capacity building provided by FaC.
[bookmark: _Toc374024779][bookmark: _Toc388874872][bookmark: _Toc410981952]3.	How many of the clients at 1a) fall into the following categories?
Record all clients (adults, youth and children) who fall into any of the demographic categories listed. Include clients as in as many categories as relevant.
[bookmark: _Toc374024780][bookmark: _Toc388874873][bookmark: _Toc410981953]a)	Young parents <20
Why? Young parents less than 20 years and their children are particularly vulnerable to disadvantage and are a priority target group for FaC services.
[bookmark: _Toc374024781][bookmark: _Toc388874874][bookmark: _Toc410981954]b)	Young parents 20-25
Why? Young parents, 20-25 years may be at risk of disadvantage.
[bookmark: _Toc374024782][bookmark: _Toc388874875][bookmark: _Toc410981955]c)	From a family whose main source of income is believed to be from Centrelink 	or Department of Veterans’ Affairs
· If services collect this data for their own purposes, or if it is appropriate to ask clients for this information, services should report this figure.
· Where appropriate, the provider may use professional judgement to answer this question.
· Providers are not expected to ask clients for this information in a way that causes distress or if it is inappropriate to do so. Discuss alternatives with your Grant Agreement Manager.
Why? Income support is used as a proxy measure of disadvantage and vulnerability.
[bookmark: _Toc374024783][bookmark: _Toc388874876][bookmark: _Toc410981956]d)	From a family known to have Centrelink income support payments subject to 	income management.
This data is only required of providers who have reason to collect this information.
Why? Responses will be used to compare against the BAFW trial site results.
[bookmark: _Toc374024784][bookmark: _Toc388874877][bookmark: _Toc410981957]e)	From a family known to be referred by, or involved with, child protection.
Provide this if your service has received a warm referral from a child protection agency or if your service works in collaboration with child protection in relation to a client.
This data is only required of providers who have reason to collect this information.
Why? This is used to assess the extent of FaC collaboration with Child Protection Agencies in line with the National Framework for Protecting Australia’s Children 2009–2020.
[bookmark: _Toc388874878]

[bookmark: _Toc410981958]Part 3: Key Service Activities

Key service activities are the individual components of a service provider’s FaC service delivery.
Each service activity includes all components that, in combination, contribute towards a common initiative. e.g. a provider delivers the “Education for a Future” initiative, that aims to promote positive education outcomes for children of newly arrived refugee families. While including the individual components for out of school hours groups, parent education support and casework, the Education for a Future” initiative is one key service activity.
Providers should think about how each service activity works toward achieving FaC outcomes. This provides data in a format that:
· Reduces the amount of mandatory data required, while allowing providers to present additional information if they wish; and
· Allows plenty of room to provide additional information that providers feel is important, including in the form of an attachment if necessary.
This Report only requires information about your performance in achieving FaC outcomes. Providing details of day-to-day activities that are unrelated to achieving FaC outcomes is not necessary.
Complete only one Key Service Activity sub-form entry per service activity. The aim is to gather necessary service activity information, reducing the time taken to complete the report.
New service activity sub-forms can be added as required (up to a limit of 25). If your organisation delivers more than 25 service activities, these may be attached as separate documents.
Note: if attaching additional service activity information, ensure that the same format used in the Performance Report template is followed.
There are five questions for each service activity sub-form. The first four focus on collecting information about what was achieved rather than a detailed description of how it was achieved. This provides the key information required for FaC assessment.
The final question allows additional information to be provided about the service that is used to assess individual service performance. Supporting detail can be attached if desired.
Examples
1. A provider delivers kindy gym in four different locations, to four different client demographic groups. This should be reported as one service activity, with any differentiating details of the four different groups (e.g. if a particular target group, or different community partner) included against the final question in Part titled Key Service Activities.

2. A provider delivers a “Building Better Parks” community strategy which aims to involve a number of communities in improving their local parks. The strategy involves engaging community organisations and businesses, a promotion campaign, community forums, weekend busy bees, a colouring competition for school children and family group activities. This would be included as one service activity which might be recorded as follows:
Title: Building Better Parks
Type of Activity: community development/capacity building
Outputs: at the demographic question select NO – as the programme is aimed at the whole community
Outcome Statement: Parktown businesses and residents have built a stronger sense of community, developed skills, and established new connections and friendships while collaborating to plan, design and construct safe, quality community spaces for their families.

Narrative describing the individual components, their achievements, client groups, etc. would be included against the final question in Key Service Activities.

[bookmark: _Toc374024787][bookmark: _Toc388874879][bookmark: _Toc410981959]What were the key service activities undertaken to deliver your service?

[bookmark: _Toc374024788][bookmark: _Toc388874880][bookmark: _Toc410981960]a)	Title of activity
This should be a descriptive name for the service activity only.
[bookmark: _Toc374024789][bookmark: _Toc388874881][bookmark: _Toc410981961]b)	Type of activity
Select the most appropriate value from the pick list. The “other” category should only be selected where your service activity clearly does not fit with one of the categories listed.
If more than one category in the pick list is applicable to your activity, select the category that best describes the main focus of the activity. If required, further explanation can be included at the final question in Key Service Activities.
Why? These activity service types were designed to be generic rather than specific to enable the types of services to be categorised and analysed for mapping and planning purposes, including the identification of service gaps. They were derived from the most commonly reported service types in past reports.
Examples
1. A provider delivers the ‘Education for a Future’ initiative that aims to promote positive education outcomes for children of newly arrived refugee families. The initiative involves school hours groups, parent education support and casework. Rather than selecting the ‘other’ category (and listing all components e.g. ‘out of school program’, ‘parenting/family skills training’ and ‘case management’), select the following one category:
Type of Activity:	Multidisciplinary/Whole Family
2. A provider delivers a kindy gym in four different locations, to four different client demographic groups. This would be recorded as one service activity. The kindy gym employs a family support worker who assists parents with referrals and parenting/family skills sessions are also arranged as part of the program. Rather than selecting the ‘other’ category (and listing all components e.g. Early childhood, Parenting/family skills training and referral for ATSI children and families), select the following single category:
Type of Activity: early childhood

For each example above, narrative describing the individual components would be included against the final question in Key Service Activities.
[bookmark: _Toc374024790][bookmark: _Toc388874882][bookmark: _Toc410981962]c)	Suburb/town/community where this activity was delivered?
Include the location name/s of where the service activity is delivered.
If service activity is delivered in multiple nearby locations, the regional name may be recorded instead. For example, record the City of Logan rather than listing five individual suburbs within the City of Logan.
[bookmark: _Toc374024792][bookmark: _Toc388874884][bookmark: _Toc410981963]Total clients for the activity for this reporting period
Record the total clients who participated in this service activity during the reporting period. If a non‑direct service type that has no direct clients e.g. Community Development, enter ‘0’.
[bookmark: _Toc374024793][bookmark: _Toc388874885][bookmark: _Toc410981964]Was this activity designed for or targeted at clients from a particular demographic group/s?
Select ‘Yes’ only if the service activity is designed for or targeted at a particular demographic group. If designed for a specific target group but open to all families with young children, tick ‘Yes’ and record only those clients in the target demographic.
Do not include details of untargeted demographic groups. If the activity is designed for a generic audience, but happens to be attended by participants who share a common demographic background, select ‘No’. More details may be included in the question: How was the activity delivered?

Example

	[bookmark: _GoBack]Activity and focus
	Attendees
	For particular demographic group/s?
	What would be recorded Demographic
	What would be recorded -Count

	Family Day activity
	35 women/mothers,
22 men/fathers,
66 children.
	No
	NA
	

	Family Day activity for families who live in remote geographical areas
	35 women/mothers,
22 men/fathers,
66 children

	Yes
	Isolated families
	123

	Information day for families of a child with disability
	35 women/mothers,
22 men/fathers,
26 children with disability
40 siblings.
	Yes
	People with a disability; and/or family/carers
	123

	Parenting Program
	12 Mothers
8 fathers
6 grandparents

	No
	NA
	

	Parenting support for Grandparent carers
	12 grandparents
2 kinship carers

	Yes
	Grandparents/ kinship carers
	14

Why? The data assists the Department to identify services designed for and delivered to specific demographic groups in response to local need. It also identifies where specific demographic groups are located and what their needs may be.
[bookmark: _Toc374024794][bookmark: _Toc388874886][bookmark: _Toc410981965]Demographic group/s targeted
If ‘Yes’ is selected for the above question, this section should be completed. Up to three demographic groups per service activity can be selected from the pick list.
Select the most appropriate value from the pick list where possible. If your service activity is targeted to more than three listed demographic groups, select the main three.
The ‘other’ category should only be selected where your service activity clearly does not fit with one of the categories listed. Do not use the “other” category to further refine an existing category. More information may be entered at the final question in Part 3 if necessary.
Why? The demographic group options are designed to be generic rather than specific to enable demographics to be readily analysed for mapping and planning purposes. Values were derived from the most commonly reported demographics in past reports.
Enter the number of clients who attended from each group.
Note: Individual demographic groups need not be mutually exclusive. If applicable, a client may be recorded against more than one demographic group. Therefore the sum of clients recorded here may exceed the total clients entered for the service activity.
Example: A total of 100 clients attended a playgroup activity designed for young Aboriginal and Torres Strait Islander parents. Of the 100 total clients attended the activity:
· 50 were young parents but only 30 of these were Aboriginal and Torres Strait Islander clients; and
· 50 clients were children 0<5 but only 30 of these were Aboriginal and Torres Strait Islander clients

The number of clients would be entered as follows:
1. Aboriginal and Torres Strait Islander (60)
2. Young parents <20 (50)
3. Children 0-5 years (50)
[bookmark: _Toc374024795][bookmark: _Toc388874887][bookmark: _Toc410981966]What outcomes has this activity achieved?
Provide a precise statement or abstract that summarises the activity specific outcomes achieved by this service activity.
Example: Socially isolated parents were taught new social skills in a casual, supportive environment and encouraged to engage in their community.
Do not describe the methods used to achieve outcomes
Example: A playgroup was run two days per week for socially isolated parents. This should be provided under ‘any additional comments about the service activity’.
Do not enter a prescribed FaC Outcome here.
Why? This provides specific information on what each service activity is meant to achieve. When collated, this information will build a picture of the varied elements involved in achieving the FaC Performance Framework Outcomes.
[bookmark: _Toc374024797][bookmark: _Toc388874889][bookmark: _Toc410981967]How was the activity delivered?
This is a free text field where you can include all qualitative information that may be required for your Agreement Manager to properly assess your performance.
Information reported here should include:
· A description of the service activity (keep details precise and relevant to the FaC);
· An explanation of the community need/s this activity addresses;
· Unexpected outcomes or achievements, if any; and/or
· Challenges to achieving desired outcomes and strategies used to overcome those challenges, if any.
Enter text directly into the box.
Why? This information provides a precise snap shot of:
· what your service activity is doing
· the issues in the community where the service activity is delivered and
· how you are working to address these issues
[bookmark: _Toc388874890]

[bookmark: _Toc410981968]Part 4: Deliverables
[bookmark: _Toc374024800][bookmark: _Toc388874892][bookmark: _Toc410981969]Were there any challenges in meeting the deliverables?
Include information about anything that made it difficult to achieve your agreed deliverables.
Why? This helps Agreement managers to assess your performance and for the Department to identify any trends or significant issues that may need to be addressed.
[bookmark: _Toc374024801][bookmark: _Toc388874893][bookmark: _Toc410981970]Which deliverables have not been met and why? Please provide details below.
Column 1 – copy deliverable from your Funding Agreement Schedule.
Column 2 – provide a summary of the reasons this deliverable could not be met.
Column 3 – provide brief details of the strategies you plan to use to meet the deliverable.
Why? This allows Agreement Managers to understand your circumstances and your plans to address any difficulties.
[bookmark: _Toc410981971]Advised the relevant Grant Agreement Manager of all changes to service?
It is a requirement of the FaC Funding Agreement that, if you change a delivery location during the reporting period, you must advise the Department of the changes within 30 Business Days.
Why? Accurate service delivery location information is required to meet the Department’s reporting requirements, and to accurately understand where services are delivered.
[bookmark: _Toc388874895][bookmark: _Toc410981972]Part 5: Performance Indicators of Client Outcomes
For a more detailed guidance about collecting immediate client feedback, refer to the FSP Performance Framework Help Guide.
Immediate outcomes (or client feedback) are client outcomes expected as a result of the FaC in the short term and are collected at or near the time of service.
From 2013, all FaC providers must address all four immediate performance indicators unless an exemption has been granted in writing by DSS.
[bookmark: _Toc385251680][bookmark: _Toc388874788][bookmark: _Toc409508641][bookmark: _Toc410981973]Completing the Table
[bookmark: _Toc388874899]Complete the table using data collected through your survey processes using the following notes:
· Multiple questions may be listed against each Performance Indicator;
· Only one response per Performance Indicator per client;
· The number of responses in the ‘Yes’, ‘No’ and ‘Don’t Know’ columns must equal the total responses;
· Where an exemption has been granted in writing by DSS, enter Not Applicable (N/A) for the question and zero in table columns;
· Intermediate Performance Indicators are not required. Please enter N/A.

[bookmark: _Toc388874789][bookmark: _Toc409508642][bookmark: _Toc410981974][bookmark: _Toc388874901]Part 6: Statement of Compliance against Approval Requirements
The FAC Activity Administrative Approval Requirements are a set of 15 quality service standards, covering the five key risk areas of governance, financial management, viability, performance management and issues management that must be complied with under the terms of FaC Grant Agreements.
If relevant, verify that all statements against approval requirements are representative of all consortium members or subcontracting arrangements.
Complete the table using the drop list to select if your organisation was ‘fully compliant’, ‘partially compliant’ or ‘non-compliant’ against each of the Approval Requirements.
If your organisation does not fully comply with an Approval Requirement, enter details of your plan to ensure future compliance, including timelines, in the final column.
Why? This information is used to monitor and assess compliance rates across the programme. You are not required to provide evidence of compliance in the table but your Grant Agreement Manager may require evidence to be supplied separately.

[bookmark: _Toc410981975]Additional Information
[bookmark: _Objectives][bookmark: _Toc388874902][bookmark: _Toc410981976]FCP Objectives
All FCP services work towards the following aim:
To support families, improve children’s wellbeing and increase participation of vulnerable people in community life to enhance family and community functioning.
[bookmark: _Toc410981770][bookmark: _Toc410981977]FaC Objectives
Key objectives are to:
· strengthen relationships,
· support families,
· improve children’s wellbeing and increase the participation in community life to strengthen family and community functioning, and
· reduce the costs of family breakdown.
[bookmark: _Toc374024812][bookmark: _Toc388874903][bookmark: _Toc410981771][bookmark: _Toc410981978]FaC Outcomes
Long Term Outcomes:
Improved child, adult and family functioning
Increased economic engagement
More cohesive communities
Intermediate Outcomes:
Improved adult functioning
Improved family functioning
Improved child wellbeing
Improved community functioning
Immediate Outcomes:
Increased personal agency
Stronger family relationships
Increased parental capacity
More cooperative post-separation arrangements
Increased positive community connectedness
Service quality Outcomes:
Increased use of evidence-based practice
Increased use of early intervention and prevention
Increased service integration and collaboration
Improved access for vulnerable or disadvantaged individuals and families

[bookmark: _Toc388874904][bookmark: _Toc410981772][bookmark: _Toc410981979]Types of Activity

	Category from Drop Down List
	Examples include

	Advocacy
	Co-ordinated Advocacy for Referral and Early Intervention in Schools Strategy

	Antenatal/postnatal
	Future Parenting Program
Pregnancy support group, First time Mother’s group

	Case Management/therapy
	Speech Therapy and Speech Awareness
Whole of family therapy program

	Community development/capacity building
	Improved access to recreation, sporting facilities via community infrastructure redevelopment programs

	Cultural awareness/support
	Closing the Gap strategy - enhancing Indigenous understanding

	Development/disability
	Special needs program

	Drug & alcohol education/support
	Alcohol and other Drugs Residential Treatment Program for parents and their accompanying children
Perinatal & Family Drug Mothers drop in clinic
Smoke, Alcohol & Drug Free Family Fun Day

	Early Childhood
	Indigenous early years focussed network
Child Health Checks
Mobile Toy and Parenting Resource Service

	Family Counselling/support
	Specialist Child and Family Support Program

	Family Violence/safety/awareness
	Men's Behaviour Change Group for men with a history of abusive behaviour

	Granparent/Carer Support
	My Time for Grandparents
Peer support for Kinship Carers

	Health & nutrition education/support
	Cooking activity and playgroup for young children 0-5 years

	Home visits/outreach
	Visiting Parent Mentors

	In-school/Mentoring program
	In school Anti-Bullying Program
Mentoring program for vulnerable children / youth

	Interagency/collaboration/linkages
	Create linkages with Aboriginal organisations to develop trust and create soft entry pathways

	Literacy/Numeracy
	Rainbow Readers Program
Learning Centre

	Men/fathers program
	Mentoring and demonstration of positive male role models and learning

	Mental Health
	Building Self Worth Program

	Multidisciplinary / Whole Family
	Multidisciplinary services
Family Liaison Worker, Needs assessment

	Out of school program
	Camp/holiday program/after school program
Superkids - afterschool kids program

	Parenting/family skills training
	1, 2, 3 Magic Workshops
Financial Literacy and Advocacy for Young Parents

	Peer support/social networking
	Support Group for Aboriginal Kinship Carers

	Playgroup
	Supported playgroup

	Professional training / development
	Volunteer training
Train the trainer program

	Promotions/Referral/Information
	Distribution of information and resources to support parenting practices

	Resource development/research
	Development of online training course

	Respite/volunteer program
	Voluntary Respite
Volunteer support with at risk children and families

	School readiness
	Positive Start to School Program

	Training/personal development
	Social, Emotional and Life Skill Development
Program for teenage girls at risk of disengaging
Growing Strong Families and Families Together

[bookmark: _Toc388874905][bookmark: _Toc410981773][bookmark: _Toc410981980]Demographic Target Groups

Category from Drop Down List:
Aboriginal and/or Torres Strait Islander;
CaLD;
Carers;
Children at risk;
Early Childhood Professionals;
Grandparent/Kinship carers;
Homelessness;
Isolated families;
Jobless families;
Men//Fathers;
People with a disability;
Pre-school/Infants;
Primary school aged;
Secondary school aged;
Single parents;
Socially isolated families;
Women/Mothers;
Young Parents/Expectant Parents (<20); and
Young Parents/Expectant Parents (20 to 25)
[image:]
image1.jpg
Australian Government

Department of Social Services

image2.jpg

