EPWORTH CHILDREN'S VILLAGE THERAPEUTIC
PROGRAMME PROJECT DESCRIPTION

Children are referred to the Village through interventions initiated by the Department of Welfare. Children are designated to Epworth Children's Village through a Children's court Enquiry where a Court Order stipulates their designation.

Children are referred into care for reasons involving abandonment, abuse, financial constraints or parental death. The children accommodated at Epworth Children's Village experience various issues related to their removal from their existing environments. Epworth Children's Village aspires to promote the development of the children in our care into well-adjusted members of society. This goal entails early intervention into the developmental and emotional concerns children may present.

The psychological issues related to their removal and reasons for removal are numerous and present a great concern to the staff of Epworth Children's Village. Epworth Children's Village aims to assist children in the issues that they are experiencing by providing the services and support of a multidisciplinary therapeutic team.

OBJECTIVE OF THERAPEUTIC PROGRAMME
The objective of this therapeutic programme rests in the development of well-developed, supported individuals with sufficient levels of personal integrity and growth to contribute toward successful independent living.
Activities
· Individual Counselling and Play Therapy

· Group Counselling ~ Family Therapy

· Support during adjustment of circumstance ~ Court Preparation

· Psychological assessment of emotional or academic progress.

· Teacher and Care-giver assessment forms which enable feedback on behavioural, affectual and academic performance.

· Performance-based assessment on the reward based behavioural programme.
· Development of appropriate discipline procedures for children

· Therapeutic reports from relevant outsourced professionals. ' ~ Scholastic reports

· Psychological progress reports

· Weekly psychological supervision ~ Appropriate Referral

Performance Indicators

Assessment of the therapeutic programme's implementation is monitored on a daily basis through:
· informal case discussion

· informal supervision of therapeutic activities

Assessment of the therapeutic programme's implementation is monitored on a weekly basis through:
· weekly supervision of student's involved

· performance-based assessment on the reward based behavioural programme of children on the village.

Assessment of the therapeutic programme's implementation is monitored on a monthly basis through:
· case discussion

Assessment of the therapeutic programme's implementation is monitored on a monthly basis through:
· the multidisciplinary therapy meeting

· submission of psychological progress reports.
· formal case discussion

Assessment of the therapeutic programme's implementation is monitored on a quarterly basis through:
· the scholastic reports received from relevant schools.

Assessment of the therapeutic programme's implementation is monitored on an annual basis through:
· teacher and care-giver assessment forms which enable

· feedback on behavioural, affectual and academic performance

Assessment of the therapeutic programme's implementation is monitored periodically through:
· Evaluation reports submitted by relevant outsourced professionals (Supervising Psychologists, Supervising Social Workers, Consulting Psychologists.)

IDENTlFIED NEEDS

 Individual counselling and Play Therapy

Individual Therapy and Play therapy are conducted with children manifesting specific therapeutic needs.
Group counselling

Group therapy is conducted in situations where similar needs or collective concerns are identified among our children.

Family Therapy
Family therapy is available in order to assist in the reconstruction and reunification of family units.
Behaviour Modification

The development of behavioural modification programmes are necessary to provide structure and discipline to children on the village. A reward-based point system has been implemented and a discipline system and related procedures are in the process of being developed.

Assessment

Epworth Children's Village upholds a policy of assessment in which each child participates in assessment prior to their admission to Epworth Childrens' Village. This assists the therapeutic team in the identification of individual needs and concerns. Career assessment takes place regularly in order to assist our children in subject choices, educational considerations and planning for independent living Psychological assessment of adults interested in host or fosters care programmes are conducted by the therapy team.
Appropriate referral

The therapeutic team assists in facilitating appropriate referral for children in relation to therapeutic and academic concerns. Specialised schooling needs and remedial interventions are identified and referred appropriately through the therapeutic team. Referral for specific therapeutic interventions not available at Epworth Children's Village are recognised and referred. These specific therapeutic interventions may include Occupational Therapy, Speech and Audiology Therapy, Physiotherapy, Medical Intervention.
Support and preparation

The therapeutic team is responsible for the preparation of children for court. Our children are also offered support in the development of host or foster care placements. The therapeutic team is responsible for the orientation and support of children newly admitted to Epworth Children's Village.

TYPE OF PEOPLE EFFECTED BY THE NEEDS

Youth-in-care and children are effected by the identified needs due to their experience of the issues that precipitate the needs identified. The parents and families of the youth or children in care are affected and assisted when addressing the identified needs. The community is affected by the needs identified, as the manifestation of behavioural and emotional problems impact on the stability of the environment and community.

NUMBER OF PEOPLE EFFECTED BY THE NEEDS

Ninety youth and children in care, their families and their communities are affected by the identified needs.

IMPLEMENTATION PLAN

Epworth Childrens Village has developed and maintained a therapeutic programme to address identified needs. The objective of this therapeutic programme, rests in the development of well-developed, supported individuals with sufficient levels of personal integrity and growth to contribute toward successful independent living. The implementation plan of the therapeutic programme relies on a multidisciplinary therapeutic team approach that provides the opportunity for community and academic involvement.

MULTI-DISCIPLINARY TEAM
This includes:

· Director and Social Worker
· Social Worker
· Supervising Social Worker
· Consulting Clinical Psychologist
· Consulting Supervising Psychologist
· Counselling Psychologist
· Child Care Managers

· Nurse

The members of the multi-disciplinary team meet weekly for case discussion. Therapeutic meetings take place monthly to accommodate the submission of therapeutic progress reports, discussion of concerns and allocation of children in need of therapeutic intervention.

Community Involvement

Epworth Children's Village is currently involved in developing a programme for community involvement. This programme encompasses the development of a programme involving our children's service or contribution to the wider community. The therapeutic programme aims to facilitate relationships with the community by providing family therapy to families living outside of Epworth, but which have a direct link with Epworth due the placement of their children within our facility. The multi-disciplinary team aim to extend their services of assessment to their immediate community within a five-year time frame.

STUDENT INVOLVEMENT
Epworth Children's Village therapeutic programme offers the opportunity for students to become involved in the therapeutic team by partaking in its duties and responsibilities.

· Facilities for the observation of assessment and therapeutic duties are available for undergraduate students in the fields of Psychology and Social Work.

· Possibilities for involvement in group work and activities are available for undergraduate students in the fields of Psychology and Social Work.

· Opportunities for the application of practical counselling, group therapy, community involvement and assessment skills are available for Student Counsellors (4th Year B.Psyc), Student Social Workers (4th Year B.SW.), Student Occupational Therapists (2nd, 3rd and 4th Year Undergraduate), Student Speech and Hearing Therapists (3rd and 4th Year Undergraduate), Student Psychologists (1st Year Masters Degree) Intern Psychologists (2nd Year Masters Degree).

· In-House training opportunities are available for undergraduate/ graduate and postgraduate students in the fields of Psychology and Social Work. Training opportunities involve training within the scope of play therapy, statutory work, custody and legal evaluation and assessment and group therapy.

SUSTAINABILITY

The programme will be sustained by funds received through fundraising efforts and state subsidies. Involvement of students will be sustained through ongoing involvement and relationship building with tertiary institutions. Involvement in components of postgraduate training with University of Pretoria (Sunnyside and Mamelodi Campus) and University of the Witwatersrand ensures ongoing cooperation and commitment of tertiary institutions. The University of Johannesburg has expressed interest in the future involvement of Epworth Children's Village in postgraduate training opportunities.

PAGE
5

