
An integrated model
for early intervention

PROSPECTUS

Service system reform
for the prevention of youth
homelessness and
disengagement from education

TGP is well on the way to showing how to reduce
school drop out, homelessness and youth offending
rates, and the associated social and financial costs.

It is both a ground breaking and life-changing approach.

What is TGP?
A ground-breaking, community partnership
model to help young people at risk

The Geelong Project (TGP) is a ground breaking,
‘community of schools and youth services’ model
of early intervention for young people at risk of
disengaging with school, becoming homeless and
entering the justice system.

It represents a unique partnership between
schools and agencies who are committed to
confronting and resolving long-standing issues
of school disengagement, homelessness and
offending in the Geelong community. It has been
developed over a period of five years and is based
on a solid body of Australian research in early
intervention.

The partnership, led by Time for Youth with
Barwon Youth, Swinburne University and
Geelong Local Learning & Employment Network
(LLEN), has involved direct contributions from
agencies across homelessness, youth justice,
family violence, mental health, disability,
education and employment, recreation, cultural
diversity and aboriginal services. TGP is
supported by local governments including City of
Greater Geelong, Borough of Queenscliffe, Surf
Coast Shire and Golden Plains Shire and through
G21 Geelong Regional Alliance.

Patchwork funding from Commonwealth, State
and community sources enabled TGP to go ‘live’
with a skilled research and service delivery
development team in two school catchments
in 2012/13.

Internationally recognised and
transferable

While it is a ‘live’ Geelong-based project, TGP
has attracted national and international interest
because it is implementing a series of major
innovations and local system reforms in early
intervention.

It is tackling the very real problem identified
in recent government reports of fragmented,
uncoordinated planning and disconnected
service delivery to young people. It is not simply
building on existing service systems, it is offering
an innovative platform for a reform of services
for vulnerable youth in Education and the
Community Sector.

TGP now needs investment in
2013/14 through 2014/15 to complete
the platform and consolidate the
evidence for wider cost saving
application beyond Geelong.

It has already been recognised as demonstrating
significant potential for implementation in other
locations through its systemic approach.

“Your work is so timely, important
and significant—internationally.”

Professor Hal A. Lawson, Ph.D., Professor of Social
Welfare & Policy Studies, University at Albany, New York

Service system reform for the prevention of youth homelessness and disengagement from education  /  3

Life-changing for young people and
families

Most importantly, it is changing the lives of
young people who are being overlooked by
the current service system. TGP is proactively
identifying vulnerable young people and their
families and re-engaging them by providing new
opportunities.

It is reducing rates of early school drop-out and
homelessness by supporting young people in
the context of their families, and impacting on
associated problems such as family violence,
youth offending, substance abuse and mental
health concerns.

An integrated way of schools and
services working together

The strength in this model of ‘community of
schools and youth services’ is that it engages and
integrates the work of all of the key people and
providers that together can make the difference
in helping to re-engage the young person with
school, family and community.

Reforming the system

TGP provides an innovative solution to problems
inherent in the youth services system.

It offers:

// A systemic and proactive approach to
identifying risk (population screening),
using a sophisticated but practical Student
Needs Survey.

A partnership approach, along with the related
tools, guidelines and protocols enables young
people at risk to be located and makes early
intervention possible.

// A flexible and responsive case practice
framework for service delivery that is
youth-focused and family-centred

A 3-tier triage and wraparound response by a
well-trained team that focuses on the client, not
the program.

// A place-based, ‘community of schools and
youth services’ approach linking schools
and agencies

Reform of this nature requires effective
governance. TGP has had this through the Early
Intervention Working Group, TGP Steering Group,
and will transition to an even stronger governance
platform.

What is TPG? (continued)

4  /  Service system reform for the prevention of youth homelessness and disengagement from education

// A website to support cross-sectoral
collaboration and information sharing and
an E-Wellbeing cross-sectoral database

This facilitates practice while progressively
delivering evidence on outcomes.

// Integrated professional development for
collaborative inter-disciplinary team work

A collaborative training and development program
across partner agencies.

// An evaluation and research framework
based on an Action Research Model
including unit costing

A detailed outcome measurement strategy has
been developed and there is parallel ‘cost of
homelessness’ research in progress.

Providing compelling outcomes

A trial of the project has produced compelling
outcomes for vulnerable young people in Geelong,
with:

TGP is demonstrating that seemingly intractable
community problems of school disengagement
and youth homelessness are not insurmountable
and can be successfully addressed by developing
close collaboration between schools and
community service organisations.

However there is still work to be done to ensure
all schools and relevant services are fully engaged
with this new way of working together.

Time for Youth, with support from DHS, has
partnered with Geelong Police over the past three
years to develop and deliver a youth offending
early intervention program. This program has
received a positive evaluation by KPMG. The time
is right to cross-fertilize key practice and research
elements of TGP with the Geelong Youth Support
Service.

100%
supported at home or obtaining safe,
sustainable accommodation

100%
remaining engaged in school, increasing
engagement or returning to school
(who were not attending regularly or had
recently left)

Service system reform for the prevention of youth homelessness and disengagement from education  /  5

Fast facts
In its first operational phase

TGP identified and responded to

95
young people
and

41
family members
including
10% from CALD backgrounds.

For all it appears to have been the first program
to identify the participants as being at-risk of
homelessness and to assess all of the risk factors
in their lives.

If left unsupported these factors could lead many
to a lifetime of homelessness, mental illness,
low socio-economic employment, entry into the
justice system or worse, life threatening despair.

In most cases our early intervention team
offered the first case worker to ever discuss their
challenges at home and at school.

60%

90%

48%

28% 32%

22%

of our young clients
were dealing with

showed evidence of

had unaddressed

of youth and of parents had

of young people and
family members had a
disability that was

family violence

disengaging from school

mental health issues

alcohol and drug
abuse issues

unknown or unsupported

6  /  Service system reform for the prevention of youth homelessness and disengagement from education

Service system reform for the prevention of youth homelessness and disengagement from education  /  7

Vision
The vision for TGP for the next two years is
to expand its substantial success through
the next phase of action research, model
development and early intervention service
delivery.

By the end of 2015 we envisage

// All the elements of an integrated ‘schools and
youth services’ model in place including shared
client data systems, a trained cross sector
workforce and co-location of early intervention
services

// An expanded TGP that includes ALL Education
Department catchments and public schools in
Greater Geelong as part of an integrated early
intervention service

// Benchmark results with young people and
their families resulting in major reductions
in youth homelessness, school drop-out and
youth offending

// An early intervention platform in place that
integrates community early intervention
responses to young people at risk of
homelessness, school drop-out and offending

// Measurable and demonstrable \social and
economic savings for the community as a
result of community building capacity and
system reforms

// A fully documented model with related tools
that is able to be reproduced (with local
variations) within other areas and regions
across the State and country

You can
be part of
realising
this vision
Funding arrangements have changed and
TGP is relying on resourcing and community
contributions to fully develop the service. Right
now we know that there are over 500 young
people in the wider Geelong catchment needing
an immediate response to avoid homelessness
and disengagement with school.

Further long-term government funding is also
being sought, but is contingent on:

// the level of support provided by the
community

// further proof that the model works

// a co-ordinated approach between government
departments

In the interim, the future of a large cohort of
vulnerable young people and their families is in
the balance. (See more details under Investment
on page 18)

8  /  Service system reform for the prevention of youth homelessness and disengagement from education

CASE STUDY
Sarah: from Darkness to Success

Sarah was identified at-risk through a
school survey initiated by TGP. Case workers
subsequently met with her to discuss how she
was doing at school and at home. In this meeting,
it became apparent that Sarah was suffering from
anxiety, had been in trouble with the police, was
running away from home and was not attending
school very often, and was now displaying
symptoms of suicidal behaviour. Her parent
describes the chaos of the system below:

“When my daughter first presented as a candidate
for ‘The Geelong Project’ she was in a state of
despair and hopelessness, she was lost in a system
that wasn’t able to provide her with the desperate
help she needed. I had no idea where to turn; I
lived in a state of fear: a fear of losing a child, of
not being able to help her, even though she was
frantically crying out for help. The many
assessments, doctor visits, police involvements,
hospital visits and counselling sessions were not
able to provide the long-term help she needed.
Faced with incidents of self-harm, suicidal thoughts
and living through the panic of her running away
has brought us so much anguish – these feelings
are awful and indescribable. The intervention of
the Geelong Project meant my daughter’s voice
was finally heard, she felt someone cared enough
to listen and work with her…if it were not for TGP,
I may not have a child today.”

Outcomes of TGP proactive
identification and intervention:

// Ceased self-harming

// Suicidal thoughts stopped

// No further running away from home

// Attending school full-time and planning future
career goals

// Confident and forming new friendships at
school

// Re-established relationship with estranged
father

// Mother less anxious of daughter’s wellbeing
and can work again

Service system reform for the prevention of youth homelessness and disengagement from education  /  9

Early intervention can be defined in many
ways.

In the context of TGP, it is intervening early with
young people at secondary school level who are
clearly identified to be at risk of disengaging
from school and family and entering the
homelessness and related service systems. These
are young people who display warning signs
such as running away from home, couch surfing,
regularly missing school and contact with police.

The earlier that indications of risk can be obtained
about homelessness, early school leaving or other
issues, the more effective early intervention can be.

As schools are the universal agency that most
young people engage with during adolescence,
they are the ideal sites for early intervention.

In the TGP trial, a Swinburne University
developed Student Needs Survey (SNS) has been
used as a core element of the population screening
process. The SNS is being further developed into
an Australian Index of Adolescent Development
(AIAD). Geelong is the demonstration site.

Importantly, TGP has identified that improving
school retention for vulnerable young people
requires interventions to address family issues
that are among the most formative factors in
early school leaving as well as the onset of youth
homelessness.

“The impact of early intervention
is phenomenal because the young
people are far more receptive to
receiving support and improving
their lives if you can help them
at a time when their situation is
not deeply entrenched…we’re not
waiting until young people are
not going to school or are on the
streets; we’re getting in before the
wheels fall off so they can realise
their potential.”

– Trudy Brown, TGP Team Leader

“We have a terrific wellbeing team
and it has given them additional
resources to try and identify and
support vulnerable kids before
their difficulties become too great
for them.”

 – Phil Honeywell, Principal, Newcomb Secondary College

Early intervention

10  /  Service system reform for the prevention of youth homelessness and disengagement from education

Risk factors

The presenting risk factors of the 95 young
people TGP has identified and supported in this
trial show how critical the early intervention
platform is, given how complex and difficult to
access the service system is.

Case study

Mary is an unaccompanied refugee minor
attempting to complete secondary school without
stable accommodation and without ever receiving
prior medical treatment or trauma counselling.
Mary was referred to TGP by a partnering school
as there was an imminent risk of homelessness.
Upon assessment, it became apparent that Mary
and her sister and cousin were all in need of
support, not offered to them previously. All three
young women from war torn Liberia were about
to be made homeless within 48 hours. Mental
health staff, TGP workers and staff from the
two schools involved all collaborated in the best
interests of the women.

Outcomes:

// Short-term and permanent accommodation
obtained

// Material aid provided

// Medical appointments scheduled

// Trauma counselling offered for the first time

// Relationships with siblings and extended
family they were unable to live with
strengthened

// Remained in secondary education and aspiring
to further study

// Linked into other supports as required, through
their TGP worker i.e. mental health support

Em
ot

io
n

al
 R

ea
ct

iv
e

B
eh

av
io

u
r

Sc
ho

ol
 D

is
en

ga
ge

m
en

t

Fa
m

ily
 V

io
le

nc
e

M
en

ta
l H

ea
lt

h

A
lc

oh
ol

/D
ru

gs
 P

ar
en

ts

A
lc

oh
ol

/D
ru

gs
 Y

P

D
is

ab
ili

ty
 Y

P

D
is

ab
ili

ty
 P

ar
en

t

CA
LD

100%

80%

60%

40%

20%

0%

Service system reform for the prevention of youth homelessness and disengagement from education  /  11

“Although Victoria has a substantial range of
early intervention services with the potential to
support vulnerable children, young people and
their families they do not come together to form a
comprehensive, coherent and coordinated system
of early interventions …”2

In relation to student retention rates and the
problem of disengagement, the Victorian Auditor
General’s Report, Student completion rates (Nov
2012) suggests:

“A more purposeful, coordinated and strategic
approach is required if significant improvements
are to be made to completion rates.”

In Geelong, there are a confounding 77 separate
partnerships between schools and funded
services, with only 4% of the work focussed on
engaging the young person’s family.

The Better Youth Services City of Greater Geelong
report revealed that

TGP has the vision and the reform agenda to
address this fragmented system and reform service
delivery. It provides a solution to well-documented
systemic problems and takes up the challenge of
wider reform agendas in the education and human
services sectors.

Key issues in the youth services system
addressed by TGP include:

/	� a fragmented and poorly
co-ordinated system

/	� a program rather than client focus

/	� services that fail to consider
family circumstances

/	� a focus on solving problems after
they occur1

TGP is a reformist model, with
the potential to effect significant
change and ticks many of the boxes
on the government’s service reform
agendas.

Service reform

1Victorian Government, ‘Human Services: The Case for Change’

2Justice Cummins, ‘Protecting Victoria’s Vulnerable Children Inquiry’, cited by Shergold, Prof. Peter AC, ‘Service Sector Reform: A roadmap for
community and human services reform’

60%
of young people surveyed in Geelong
did not know where to get help.

12  /  Service system reform for the prevention of youth homelessness and disengagement from education

Service system reform for the prevention of youth homelessness and disengagement from education  /  13

How does it work?
TGP works on a system development and
reform level as well as service delivery
reform and also sets out a new way of
integrating and delivering services in the
early intervention space.

1. Population screening –
identification of students at risk

Population screening is used combining data
from a Student Needs Survey (SNS), completed by
every student in a secondary school, with school-
identified cases and a brief screening interview.
The interview checks whether or not information
about risk is valid and current and engages the
student with TGP. Referrals to case management
are then jointly decided between the TGP team
and schools.

2. Flexible service delivery – a 3-tier
response

A three-tier case practice framework is the
foundation for effective and multi-disciplinary
service responses to the range of needs in the
at-risk population.

This case practice model developed so far
aligns with the DHS Services Connect practice
framework, and is underpinned by a youth-
focused, family-centred approach. This model
supports young people, their families, their
schools and communities to address issues that
left unresolved lead to youth homelessness and
disengagement from education.

Young people can ‘step up – step down’ from
one level of support to another, which from the
client’s perception is a seamless transition.

Tier 1.

Active monitoring by school staff, or a
secondary consultation where a referral is
made to another program or agency.

Tier 2.

Casework support, either a brief counselling-
type of casework or case management by TGP

Tier 3.

‘Wrap-around’ case management for complex
cases requiring the formal involvement of
several agencies.

3. Outcomes/Evaluation

Individual outcomes for the project are specific
(positive) changes in the attitudes, behaviours,
knowledge and skills, relationships and
functioning at home and at school that lead to
remaining in school and in the family home.

14  /  Service system reform for the prevention of youth homelessness and disengagement from education

Service system reform for the prevention of youth homelessness and disengagement from education  /  15

Current Service
System

In Geelong:

// 60% of young people reported that they did not know where to go for help (Geelong Better
Youth Services Pilot Report – 2010)

// 17% of young people live in families where exposed to family conflict and poor family
management (COGG - Adolescent Community Profile)

// 28% young people aged 19 have not achieved year 12 or equivalent

A fragmented
and poorly
coordinated
system

A program focus
instead of a
client focus

Services which
fail to consider
or respond
to the family
circumstances

A traditional
welfare approach
that focusses
on crisis support
and stabilisation

A focus on
solving problems
after they occur

No coordinated
governance
framework that
operates across
sectors

12 – 18 yo population

Traditional Response to vulnerable Young People

Young
Person

Over 100 potential program/ issue specific responses

Presenting Issues:
Family conflict, homelessness, family violence, school disengagement,
social exclusion, mental health, contact with police, substance abuse,
CALD, disability, health, sexuality, income, food security

Parental needs:
Parenting skills, Substance abuse, mental health, family violence,
education and training

Vulnerable young
person identified at
point of crisis with
multiple needs

?

?

?
?

?

Family
Support

Programs

Income
Support

Crisis
Accommodation

Services

Family
Violence

Programs

Youth
Support

Programs

School
Engagement

Programs

School
Support
Services

Mental
Health

Services

Social
Inclusion
Programs

Education
and Training

Pathways

Youth
Justice

Diversion
Programs

16  /  Service system reform for the prevention of youth homelessness and disengagement from education

What’s required
for change

TGP – Community Early Intervention Platform:
Single Point of Entry, Screening and Assessment across sectors

Outcomes: In a trial period of 6 months and 95 young people and families – TGP has achieved:

// 100% success rate in keeping young people engaged in education and training

// 100% success rate in keeping young people safe and at home

Population
Screening to
identify young
people at-risk
earlier (Student
Needs Survey)

Community Early
Intervention
Platform - Intake
and Screening

Community Early
Intervention
Platform - Key
‘Youth and
Family’ Workers

Governance and
Partnerships
development

Data, Evaluation
and Research
Team

E-wellbeing:
Cross sectoral
database

Community Early
Intervention
Platform –
workforce
development

12 – 18 yo population

Systematic and proactive approach to identifying young people at risk prior to crisis

TGP – Community Early Intervention Platform

O
n

e ‘Youth & Family’ Case P
la

n

O
n

e
K

ey ‘Y

outh and Family’ W
o

r
k

e
r

Young
Person

Integrated Early Intervention Services that responds to holistic needs

Integrated Services:

// Family Support

// School Support

// Homelessness Services

// Mental Health

// Substance Abuse

// Youth Justice Diversion

// Education and Training

// Youth Support Programs

Youth Focused –
Family Centred
Assessment

Assesses level and
types of support
required for both young
person and their family
to address issues.

Tier One Response
30% YP identified

Tier Two Response
40% YP identified

Tier Three Response
30% YP identified

Tier One –
low level of support

Tier Two –
moderate level of
support

Tier Three –
high level of support

Supported by:

// Formalised Partnerships

// �Cross Sectoral data
system

// Governance mechanisms

// �Common practice
framework

// Workforce development

Service system reform for the prevention of youth homelessness and disengagement from education  /  17

There has been a major public investment
in the planning and development of
TGP over more than five years. This has
involved the contributions of hundreds of
personnel from across the sector including
homelessness, education disability,
health, mental health, youth justice,
child protection, drug and alcohol, family
services, recreation cultural diversity
and indigenous services. A huge personal
investment from hundreds of people!

The developmental work has been possible
through grants from Council of Homeless Persons,
and FaHCSIA Homeless Research Partnerships,
the Department of Education and Early Childhood
Development Youth Partnerships program, and
Swinburne University. A limited trial has been
possible through project funding via DHS HIAP
Homelessness Innovation Action Projects and
Barwon Youth Partnerships. Funding over the
last twelve months has been outstandingly
successful.

The Project funds received through HIAP has
now ceased. Government has invited TGP
representatives to return with a proposal for
a sustainable early intervention platform.
The Geelong community partnership is keenly
interested in how resources can be used more
productively. TGP, together with schools and
stakeholders, is developing a local proposal for a
sustainable early intervention platform from a
range of contributions. TGP is planning to go back
to government in early 2014 seeking a ‘whole
of government’ approach to early intervention
because effective early intervention involves a
cross-sectoral and across department approach.

The immediate concern is the need to maintain
development and operations for the next six
months while we negotiate a longer-term
government contribution. TGP requires $250,000
to maintain this service. TGP is working with
trusts, schools, partners, community service
agencies, local members of parliament to
develop ways to keep the program afloat while
a sustainable early intervention platform is
developed into the future.

Investment

18  /  Service system reform for the prevention of youth homelessness and disengagement from education

How much does this work cost?

A major benefit of early intervention is the
lifetime cost saving of preventing school
drop-out and homelessness, including costs
in health care, welfare and justice.

TGP is costed at $3,653 per family. This is
a massive saving to the community when
compared to the cost of homelessness
and early school leaving, not to mention
incarceration and untreated mental illness or
perpetuation of family violence.

There is no doubt that the costs of
intervention escalate as young people move
further into the service system. However,
as reported in the Australian Productivity
Commission’s annual reports of government
services, detailing the costs of this is not a
simple process.

Studies have found that young people who
do not complete school are more likely to
become unemployed, stay unemployed for
extended periods of time, are more at risk of
mental health problems, and are more likely
to become engaged with the justice system

A recent report, Lifecourse Institutional
Costs of Homelessness for Vulnerable
Groups rigorously examined the lifecourse
institutional costs of 11 cases in a sample
who were aged between 23 and 55 at the
time of the study, and found that their
costs ranged from around $900,000 to
$5.5 million, with the highest costs being
associated with the youngest individual.

TGP is costed at $3653 per family. This is a massive saving to the
community when compared to the cost of homelessness, early school
leaving, incarceration, untreated mental illness or family violence.

Service system reform for the prevention of youth homelessness and disengagement from education  /  19

The researchers observed “In almost every
case discussed, significant disadvantage,
vulnerability and risk factors are obvious
from early adolescence. (Baldry et al 2012).
Earlier Australian research, The Economic
Costs and Benefits of School-Based Early
Intervention, (Pinkney & Ewing 1998)
estimated a potential long-term benefit of
$474 million for one year of school-based
early intervention. Most of the costs
are due to the impact of educational
disadvantage and the break-even point for
this intervention would be where only one
in five of the students are diverted from
experiencing long-term homelessness and
successfully complete secondary school.

Preliminary findings from the Australian
Research Council (ARC) suggest that young
people who experience homelessness
incur nearly 15 times the cost to the justice
system of young people in the general
population and five time the health related
costs of other young people .

Research being undertaken by Swinburne
University to measure the benefit of
reducing youth homelessness through TGP
will contribute to Victoria’s effort to make
the benefits of earlier intervention clearer.

Short-term costs of homelessness:

// 6 weeks youth refuge crisis
accommodation
$7,051
(City Limits Youth Refuge, Time For Youth)

// Unreasonable to live at home allowance
$10,774
(Centrelink payment)

Short-term costs of family breakdown:

// 12 months Out of Home Care
$44,564
(Productivity Commission (RoGS))

Short-term costs of youth offending:

// 12 months Community Supervision
$39,772
(Lifecourse study data)

// 12 month Custody
$292,730
(Lifecourse study data)

The lifecourse study did identify very
high costs associated with studies of a
sample of complex cases. One accumulated
a life course cost of $900,000, another
$5.5 million.

Investment (continued)

20  /  Service system reform for the prevention of youth homelessness and disengagement from education

How will funding be used?

Following are the main categories for the
funding being sought for work to continue
over the next twelve months. Choosing
one of these or a combination of more than
one may fit within your organisation’s
funding parameters and current community
strategies.

Surveys and screening across schools

This involves a systemic, replicable and
scalable approach to proactive early
identification of young people at risk. This
also provides the basis for tracking to measure
long term outcomes. Students across all
state schools in Geelong have been surveyed
using the Student Needs Survey (SNS) – a
validated tool – developed by Swinburne
University. Work to date has identified a
large number of unsupported young people
at high risk. Funding is required to continue
to conduct and streamline the SNS so that
we have near real time data on the at-risk
population in order to offer timely support.

Help for young people

Early intervention work in the next phase
will be built upon a small cross disciplinary
team that has expertise in the areas of family
services, mental health, juvenile justice, drug
and alcohol services and homelessness. This
work will be based on the ‘youth focussed
and family centred’ approach that has proven
to be so successful in the trial. It will be based
around the three tiered response to young
people and their family depending on the
level of need and risk. For this phase, funding
is sought to provide support to over 800
young people at risk across Geelong schools.

Governance

A partnership approach requires ongoing
development of the partnerships across the
sector, as well as workforce development,
relationship building and engagement with
indigenous and diversity groups.

Service system reform for the prevention of youth homelessness and disengagement from education  /  21

Website development

The Geelong Project website together
with social media connections, performs
an important information sharing and
education role in the Barwon community
and more widely. There are many features
to be developed to enable information and
resource sharing for agencies and schools.
This includes an expansion of the resources
library; improved intranet functionality for
agencies and schools to share research, best
practice and electronic tools for screening
and referral; improved information handling
and a greater reach for communicating what
is working in the area of early intervention.

E-Wellbeing and data system

This information system supports the data
requirements of TGP in the longitudinal
and cross-sectoral support it provides. The
prototype is under development, and will
include a case management data module
for early intervention, a Student Mapping
Tool to support schools actively monitoring
at-risk students, a student support data
module for school staff undertaking student
support activities, a re-engineered Real
Time Student dashboard, a community
mapping tool of youth service entry and an
electronic referral module.

Outcome Star Tool for early
intervention

The Outcomes Star™ is an assessment made
as part of the case management process,
and is a model being adopted in Victoria to
measure and support progress for service
users towards self-reliance or other goals.
A Homelessness Star exists, but the
development of an Outcomes Star™ specific
to early intervention for at-risk young
people is needed.

Workforce Training and Development

This will engage the wider community
of schools and services in developing
an accredited training framework for
professionals dealing with vulnerable
young people in an early intervention
context.

Investment (continued)

22  /  Service system reform for the prevention of youth homelessness and disengagement from education

Brokerage funding

Brokerage funds are important in providing
caseworkers with access to immediate
small-scale funding for services that may
help support a client in need in a timely way.
This might include a gym membership, short
course, or other activity that helps a young
person to re-focus and get their life back on
track.

Research and Evaluation

The Geelong Project was conceived from
the outset as a ‘research and development’
venture that would take three years to
implement fully the innovations embodied
in the model. Further research, data
collection and evaluation of outcomes is
required to demonstrate a measurable
impact on youth homelessness and early
school leaving.

Co-location and lease or purchase of
premises

TGP needs investment in premises and
equipment to enable co-location of
the core early intervention personnel
(approximately 25 staff) and all early
intervention components on the same site.
TGP would benefit from a substantial capital
contribution towards this important goal.

Communications and strategic
development

As this is a lighthouse project, more work
needs to be done to raise awareness of its
aims at a local, state and national level.
Funding for campaign development will help
to convey the benefits more broadly and
garner public support for TGP.

For more information or to make a contribution, visit
thegeelongproject.com.au or contact us:

T. 03 5246 7500
E. thegeelongproject@timeforyouth.org

Service system reform for the prevention of youth homelessness and disengagement from education  /  23

For more information, visit thegeelongproject.com.au or contact us:

T. 03 5246 7500
E. thegeelongproject@timeforyouth.org

The Geelong Project is led by Time for Youth (TfY) in partnership
Barwon Youth, Swinburne University and the Geelong Local
Learning & Employment Network with Geelong schools and
community services. The project is totally committed to
demonstrating that, through effective early intervention and by
supporting young people to remain at home, to stay at school,
and to be connected to their community, homelessness can be
reduced in Australia.

