[image: image1.png]-
W WESTERN KENTUCKY UNIVERSITY

Core Competencies for Generalist Social Work Practice – Student Tracking Sheet
Student Name: __

Anticipated Graduation Date: __

	Core Competency
	Beginning
	Developing
	Competent
	Accomplished
	Evidence

	1. Identify as a professional social worker and conduct oneself accordingly.
Social workers serve as representatives of the profession, its mission, and its core values. They know the profession’s history. Social workers commit themselves to the profession’s enhancement and to their own professional conduct and growth.
	
	
	Student:
• advocates for client access to the services of social work;

• practices personal reflection and self-correction to assure continual professional development;

• attends to professional roles and boundaries;

• demonstrates professional demeanor in behavior, appearance, and communication;

• engages in career-long learning; and

• uses supervision and consultation.

	
	

	2. Apply social work ethical principles to guide professional practice.
Social workers have an obligation to conduct themselves ethically and to engage in ethical decision-making.

Social workers are knowledgeable about the value base of the profession, its ethical standards, and relevant laws.

	
	
	Student:
• recognizes and manages personal values in a way that allows professional values to guide practice;

• makes ethical decisions by applying standards of the National Association of Social Workers

Code of Ethics and, as applicable, of the International Federation of Social

Workers/International Association of Schools of Social Work Ethics in Social Work,

Statement of Principles;

• tolerates ambiguity in resolving ethical conflicts; and

• applies strategies of ethical reasoning to arrive at principled decisions.

	
	

	3. Apply critical thinking to inform and communicate professional judgments.
Social workers are knowledgeable about the principles of logic, scientific inquiry, and reasoned discernment. They use critical thinking augmented by creativity and curiosity. Critical thinking also requires the synthesis and communication of relevant information.
	
	
	Student:

• distinguishes, appraises, and integrates multiple sources of knowledge, including research-based knowledge, and practice wisdom;

• analyzes models of assessment, prevention, intervention, and evaluation; and

• demonstrates effective oral and written communication in working with individuals, families, groups, organizations, communities, and colleagues.

	
	

	4. Engage diversity and difference in practice.
Social workers understand how diversity characterizes and shapes the human experience and is critical to the formation of identity. The dimensions of diversity are understood as the intersectionality of multiple factors including age, class, color, culture, disability, ethnicity, gender, gender identity and expression, immigration status, political ideology, race, religion, sex, and sexual orientation. Social workers appreciate that, as a consequence of difference, a person’s life experiences may include oppression, poverty, marginalization, and alienation as well as privilege, power, and acclaim.
	
	
	Student:

• recognizes the extent to which a culture’s structures and values may oppress, marginalize, alienate, or create or enhance privilege and power;

• gains sufficient self-awareness to eliminate the influence of personal biases and values in working with diverse groups;

• recognizes and communicates their understanding of the importance of difference in shaping life experiences; and

• views her/himself as learner and engages those with whom s/he work as informants.

	
	

	5. Advance human rights and social and economic justice.
Each person, regardless of position in society, has basic human rights, such as freedom, safety, privacy, an adequate standard of living, health care, and education. Social workers recognize the global interconnections of oppression and are knowledgeable about theories of justice and strategies to promote human and civil rights. Social work incorporates social justice practices in organizations, institutions, and society to ensure that these basic human rights are distributed equitably and without prejudice.
	
	
	Student:

• understands the forms and mechanisms of oppression and discrimination;

• advocates for human rights and social and economic justice; and

• engages in practices that advance social and economic justice.

	
	

	6. Engage in research-informed practice and practice-informed research.
Social workers use practice experience to inform research, employ evidence-based interventions, evaluate their own practice, and use research findings to improve practice, policy, and social service delivery.

Social workers comprehend quantitative and qualitative research and understand scientific and ethical approaches to building knowledge.
	
	
	Student:

• uses practice experience to inform scientific inquiry and

• uses research evidence to inform practice.

	
	

	7. Apply knowledge of human behavior and the social environment.
Social workers are knowledgeable about human behavior across the life course; the range of social systems in which people live; and the ways social systems promote or deter people in maintaining or achieving health and well-being. Social workers apply theories and knowledge from the liberal arts to understand biological, social, cultural, psychological, and spiritual development.
	
	
	Student:

• utilizes conceptual frameworks to guide the processes of assessment, intervention, and evaluation; and

• critiques and applies knowledge to understand person and environment.

	
	

	8. Engage in policy practice to advance social and economic well-being and to deliver effective social work services.
Social work practitioners understand that policy affects service delivery, and they actively engage in policy practice. Social workers know the history and current structures of social policies and services; the role of policy in service delivery; and the role of practice in policy development.
	
	
	Student:

• analyzes, formulates, and advocates for policies that advance social well-being; and

• collaborates with colleagues and clients for effective policy action.

	
	

	9. Respond to contexts that shape practice.
Social workers are informed, resourceful, and proactive in responding to evolving organizational, community, and societal contexts at all levels of practice. Social workers recognize that the context of practice is dynamic, and use knowledge and skill to respond proactively.
	
	
	Student:

• continuously discovers, appraises, and attends to changing locales, populations, scientific and technological developments, and emerging societal trends to provide relevant services; and

• provides leadership in promoting sustainable changes in service delivery and practices to improve the quality of social services.

	
	

	10. Engage, assess, intervene, and evaluate with individuals, families, groups, organizations, and communities.
Professional practice involves the dynamic and interactive processes of engagement, assessment, intervention, and evaluation at multiple levels. Social workers have the knowledge and skills to practice with individuals, families, groups, organizations, and communities. Practice knowledge includes identifying, analyzing, and implementing evidence-based interventions designed to achieve client goals; using research and technological advances; evaluating program outcomes and practice effectiveness; developing, analyzing, advocating, and providing leadership for policies and services; and promoting social and economic justice.

·
	
	
	Engagement

Student:

• substantively and affectively prepares for action with individuals, families, groups, organizations, and communities;

• uses empathy and other interpersonal skills; and

• develops a mutually agreed-on focus of work and desired outcomes.

Assessment:

Student”
• collects, organizes, and interprets client data;

• assesses client strengths and limitations;

• develops mutually agreed-on intervention goals and objectives; and

• selects appropriate intervention strategies.

Intervention:

Student:
• initiates actions to achieve organizational goals;

• implements prevention interventions that enhance client capacities;

• helps clients resolve problems;

• negotiates, mediates, and advocates for clients; and

• facilitates transitions and endings.

Evaluation:

Social workers critically analyze, monitor, and evaluate interventions.
	
	

E. Arnold 8/27/12
