[bookmark: _GoBack][image: ]
Position Description


Position Title:		Intake and Assessment/ AOD Counsellor


Program:		South Eastern Consortium of Alcohol and Other Drug Agencies – Windana 	


Reports to:		 Coordinator Community Services


Supervise:		 No direct reports


Date of review	:	8/02/2019


Our Mission

Helping people to rebuild their lives.

Our Vision

We will provide a range of complementary treatment services to support individuals and families to assist them to recover from the harmful effects of drugs and alcohol. We will draw on our specialist expertise to increase community understanding of drug and alcohol related issues and we will develop a pro-active, educative focus to our work.

Our Principles

· Provide a range of approaches and give attention to all aspects of an individual.
· Provide unflagging belief and support for individuals who wish to change and grow.
· Respect differences in culture, religion, gender, age, family situation, background and economic status.
· Commit to honesty and respect in all our relationships.
· Draw on our expertise to develop new approaches to support treatment information and community education.
· Develop processes and practices that are open, fair and honest.
 
What we believe

We believe that people can rebuild their lives.


Organisational Background

Windana is a leading Melbourne-based drug and alcohol treatment organisation specialising in holistic, client-focused recovery services. 

For more than 30 years, we have been helping people rebuild their lives in a safe, caring environment, supporting our clients wherever they are in the recovery process. 

Windana assists close to 1500 people across Victoria per annum by providing AOD treatment services including residential withdrawal services, residential rehabilitation and a suite of non-residential services.
 
Windana is a QIP accredited organisation currently employing over 100 highly experienced staff delivering excellent services across multiple sites. 

Program Information:

The SECADA consortium is staffed by workers at new and existing hubs throughout the catchment area of Dandenong, Casey and Cardinia. Each clinical service location has the capacity to offer face-to-face services to ensure wide coverage and responsiveness for clients who prefer to attend in person as well as access from anywhere through telephone, email and online using our communications and IT systems.

The Windana Counselling position for SECADA will work from a SECADA site with requirement to work across the catchment as needed or in any Windana site.

To ensure integrated catchment wide planning and service provision this position works within the catchment to ensure a consistent catchment wide response to clients requiring AOD treatment and support. The role works in an integrated and coordinated fashion with AOD service streams (Intake and Assessment, Counselling, Care Coordination, Non Residential and Residential Withdrawal, Residential Rehabilitation and Youth services) as well as related sectors to provide an integrated catchment wide service response.

Position:

The primary focus of this positon is to reduce AOD related harms to people referred to SECADA and their families by conducting assessments and providing a range of counselling interventions.  The Intake and Assessment/ AOD Counsellor will assist in the provision of skills to prevent relapse and support the acquisition of knowledge, skills and motivation to initiate change and improve quality of life. 

The role will use evidence based counselling interventions and behavioural therapies. 


Key responsibilities					 

· To provide counselling and group interventions, referral, information and support to people impacted by alcohol and other drug (AOD) use who have multiple and complex needs. 
· To build on the comprehensive intake and assessment plan to determine the clinical components of the counselling intervention/s required, engaging and involving clients and families as appropriate. 
· Develop a tailored treatment plan and review against outcome measures. 
· Develop and foster relationships with relevant services across the catchment and work closely with the network of care and recovery coordinators and Intake and Assessment Teams. 
· Provide counselling practices based on evidence and supported by a comprehensive repertoire of experience. 

DUTIES AND RESPONSIBILITIES

Service Delivery

· Provide a service at the initial point of contact for the central intake system and deliver an efficient and comprehensive screening and assessment service for individuals requesting access to services
· Ensure an efficient and coordinated approach to service delivery and referral
· Take responsibility for the safe management of clients undertaking counselling interventions.
· Contribute to creating an environment and culture of respect and honesty through actively seeking and integrating client feedback into all aspects of service delivery.
· Provide a range of therapeutic interventions and programs that meet the needs of the client inclusive of various modalities of individual, group or family sessions.
· Provide clinical treatment services to clients that have a harm minimization and recovery focus inclusive of: delivering appropriate evidence based interventions, referring to appropriate specialist services and assisting clients to exit from the service on achievement of treatment goals.
· Conduct staged treatment plans.  These are developed in conjunction with the client, based on client needs and include appropriate rationale, coordinated approach, and appropriate level of detail to meet contractual and professional requirements. 
· Review treatment plans regularly with client, to monitor effectiveness of client outcomes and report outcomes to manager in team meetings and case reviews. 
· Work collaboratively to develop shared care plans with the aim to provide seamless service provision with other relevant health and welfare services and Consortium programs.
· Provide active follow-up of clients to offer continued counselling, support, referral etc.
· Identify and respond to any likelihood or evidence of significant harm to client’s family or children in accordance with organizational protocols
· Document and report on follow-up activities, appropriately record outcomes and report to line manager.

NOTE: Statements included in this position description are intended to reflect in general the duties and responsibilities of this position and are not to be interpreted as being all-inclusive. 

Networking: 
· Develop and maintain community support networks. 
· Liaise with other relevant service providers, for referral, consultation, discharge planning, monitoring and review. 
· Develop programs and interventions to address the needs of the client group. 

Administration: 
High standard of documentation which complies with accountability structures according to professional, legislative, service contractual obligations and organisational standards. This includes the following requirements, that:
· Data entry & ACSO reporting is accurate, up-to-date with all relevant information included, ensuring attention to significant treatment goals within reporting time frames.
· Client files and electronic records are appropriate, accurate and up-to-date, with all relevant information included. 
· Maintain statistics and data as required by the funding body and organisation of each individual client. 
· Where required attend weekly and monthly meetings and present a report on workload, issues related to the effectiveness of the service, training etc. 

Note: Client files are regularly audited to ensure they satisfy the Lead Agency standards and policies.

Professional Development:
· As part of the annual Job Plan, in collaboration with your Manager, identify one's own professional needs and attend relevant training, as approved by manager. 
· Participate in regular individual and group clinical supervision. 
· Participate in regular Team meetings as scheduled. 


Selection criteria

Skills:

· Capacity to provide AOD interventions within the context of a harm minimisation and recovery philosophy. 
· Skills in a range of counselling approaches relevant to individual and group counselling/therapy. 
· Capacity to: 
· Prepare case notes and clinical reports which meet required professional standards. 
· Work with people with co-occurring AOD and psychiatric presentations. 
· Work with people from diverse cultural and linguistic backgrounds. 
· Work competently within a multidisciplinary team under clinical supervision. 
· Work effectively with minimal workplace supervision. 
· Experience in using electronic records database. 
· Empathetic to values of Windana
· Commitment to continuous quality improvement and OH&S
· Computer literacy with competence in the use of Microsoft Word for Windows; Excel, Access and Outlook. 
· Planning and organisational skills. 

Knowledge 
· Demonstrable knowledge of the complex health and psychosocial needs of persons affected by the use of alcohol and other drugs. 
· Knowledge of psychosocial therapeutic interventions suitable for clients presenting with co-occurring AOD and mental health conditions, particularly mood disorders, personality disorders, severe and persistent mental illness, as well as relapse prevention strategies, motivational interviewing techniques, cultural competence, dual diagnosis, trauma informed approaches, ASIST, Mental Health First Aid, Introduction to Family Inclusive Practice, CBT interventions and risk assessment. 
· Understanding of the Victorian Drug Services Framework and the AOD service system. 
· Knowledge of the drug and alcohol treatment system.

Qualifications:

· University qualifications in social work, psychology, counselling or AOD/Mental Health or other relevant health or social science qualification.
· Completion of Certificate IV (Four AOD Competencies for applicants with health related degrees) or Diploma in AOD and Mental Health or the capacity to complete studies whilst in employment.
· Appropriate training related to mental health or Dual Diagnosis or achievement of enrolment within 2 months of employment and subsequent completion. 
· Current First Aid Level II Certificate.
· Experience in the delivery of clinical interventions with AOD clients with complex and multiple needs. 
· Appropriate training in Family Inclusive Practice, including responsibilities for children and families is highly desirable 
· Current Driver’s License

Employment Conditions

Salary and conditions are in accordance with the Windana Drug and Alcohol Recovery Inc. Enterprise Agreement 2016.  This position is full time – 76 hours a fortnight.

Remuneration Packaging is available in accordance with current legislation.

All positions at Windana are subject to on-going government funding.

Windana operates under an Equal Opportunity Policy and Occupational Health & Safety Policy in accordance with current legislation.

A valid Working with Children Check is mandatory for this position and a police check will be administered for preferred candidates.  We are a child safe and equal employment opportunity employer.

Effective risk / quality management is a core competency expected of everybody involved in Windana administration, including all staff, management and volunteers. Leaders will be accountable for applying agreed risk / quality management policy and strategy in their area of responsibility.

Dual diagnosis knowledge, skills and experience is highly regarded.  If the applicant’s skills and experience are not evident, then a commitment to undertaking professional development as part of the employment contract will be required.

The Intake and Assessment/ AOD Counsellor is expected to conduct her/himself with professional integrity towards clients according to the “Staff Code of Ethics” and maintain their professional responsibilities in line with the “Bill of Rights for Members and Clients”.

Under the Accident Compensation Act, it is the applicant’s duty to advise Windana of any pre-existing condition, which could be aggravated by the type of employment they are applying for.  Failure to do so seriously jeopardises any entitlement the employee might have for a work-related aggravation of that non-disclosed pre-existing condition.

Agency vehicles are available for authorised use and these should be used at all times for work-related purposes.

Other employment conditions are as per the Windana Enterprise Agreement 2016.

Windana is a smoke-free environment.


	
	Responsibilities stated herein reflect the primary functions of this job and should not be construed as an exhaustive list of duties.
Employee Name: ________________________   Date: ____________
Signature:  _____________________________

	


Position Description – Intake and Assessment/ AOD Counsellor February 2019

image1.png


