Department of Social Work Student Handbook 2017-2019

Detroit Mercy 4001 W. McNichols Detroit, Michigan 48221-3038

Accredited by the Council on Social Work Education

Table of Contents

Introduction	3
Educational Purpose	3
Social Work Policy on Non-Discrimination	4
Social Work Mission Statement	4
Social Work Program Goals	4
Social Work Competencies	5
Definition of Generalist Social Work Practice	5
Department of Social Work – Admission Policy & Procedures	6
Department of Social Work – Dismissal Policy & Procedures	7
Department of Social Work – Academic Performance Review (Guidelines for Retention and Termination)	8
Department of Social Work – Standards for Admission, Retention and Graduation	11
Students in Academic Difficulty	15
Curriculum	16
Field Education	20
Grading	21
Suggested Schedule for Completing Major	22
Academic Advising Information	25
Detroit Mercy Student Social Work Association	25
Student Representation to the University of Detroit Mercy Department of Social Work Advisory Board	25
Social Work Teaching Faculty (Full-time)	27
Social Work Faculty Information	28
Council on Social Work Education EPAS	29
NASW – Code of Ethics	51
Department of Social – Work – Application for Admission	90

Introduction

The University of Detroit and Mercy College of Detroit legally merged in December 1990. Prior ato then the University of Detroit and Mercy College of Detroit, each had separate CSWE accredited social work programs. The University of Detroit had been accredited since 1978 and Mercy College had been accredited since 1979. The program has evolved into a unified, quality educational program that prepares beginning social work generalist practitioners to serve the City of Detroit and its surrounding community.

Educational Purpose

Social work majors are prepared as entry-level generalist practitioners who receive a BSW degree from Detroit Mercy. Our students are highly regarded by the human services network in a large metropolitan area. Further, many of our students choose to seek a graduate degree and are well prepared for advanced standing status in local MSW programs.

The Department is dedicated to educating well-prepared students who are able to secure jobs in both traditional and contemporary settings. Some of the traditional settings include foster care services, nursing home services, and residential care for mentally ill or developmentally disabled, and adolescent services as well as some of the more timely public health and substance abuse settings. Further, some BSW graduates may secure jobs in hospitals or family services agencies which are settings usually reserved for MSW graduates.

Social Work Policy on Non-Discrimination

The Department of Social Work admits and conducts all aspects of the educational program without discrimination based on race, color, gender, marital status, national or ethnic origin, age, creed, handicap, political or sexual orientation.

Mission Statement

The mission of the University Detroit Mercy Social Work program is to provide academic experience and curriculum that enables students to integrate and apply knowledge, values and skills of the social work profession in order to become competent baccalaureate generalist social workers who engage in ethical practice, provide leadership in service, work with diverse client systems in a variety of settings and are committed to social and economic justice. The social work program's mission statement is an extension of the University's mission statement and provides the framework for program goals.

Social Work Program Goals

- 1. To prepare BSW students for ethical, competent entry level, generalist professional social work practice, particularly in urban settings with diverse, poor, vulnerable and oppressed individuals, families, groups, organizations, and communities.
- To foster a commitment to continuing education, maintaining competence in practice, and enhancing and increasing opportunities for BSW graduates for renewal and advancement within the profession.

Social Work Competencies

- 1. Demonstrate ethical and professional behavior
- 2. Engage diversity and difference in practice.
- 3. Advance human rights and social economic and environmental justice.
- 4. Engage in practice informed research and research informed practice.
- 5. Engage in policy practice.
- 6. Engage with individuals, families, groups, organizations and communities.
- 7. Assess individuals, families groups, organizations and communities.
- 8. Intervene with individuals, families, groups, organizations and communities.
- 9. Evaluate practice with individuals, families groups, organizations and communities.

Definition of Generalist Social Work Practice

Entry level to the profession of social work is considered to be generalist practice. Generalist social work practitioners work with individuals, families, groups, communities and organizations in a variety of social work and host settings. The generalist practitioner views clients and client systems from a strengths perspective in order to recognize, support and build upon the capabilities of all human beings. They use a professional problem solving process to engage, assess, broker services, advocate, counsel, educate, and organize with and on behalf of client and client systems. In addition, generalist practitioners engage in community and organizational

development. Finally, generalist practitioners evaluate service outcomes in order to continually improve the provision and quality of services most appropriate to client needs.

Department of Social Work Admission Policy and Procedures

Upon admission to Detroit Mercy, any student may request pre-social work status by submitting a Declaration of Major form to the Registrar's office. However, to be formally admitted as a social work major, the student must:

- 1. Have completed the University English competencies requirements (ENL 1310 or equivalent).
- 2. Complete a Social Work Program application along with one letter of reference and submit it to the Chair of the Department (or his/her designee).
- 3. Satisfactorily complete the SWK 2000-Introduction to Social Work course.
- 4. Complete an interview with the Department Chairperson or their designee (as needed).

Once the above requirements have been met and if there are no issues regarding the student's application, they will be admitted to the program. If there are any questions raised based on the student application and/or academic performance, the student may be required to meet with the Department Chairperson for an interview. Based on the interview, the Chairperson may make the final decision on the student and, as needed, the social work faculty may be involved in the final acceptance or non-acceptance decision. In the case where a student is denied admission to the program, the student will receive a formal written acceptance, denial or conditional acceptance via mail. A student who is not satisfied with the decision made by faculty may grieve the decision through the standard College grievance procedure.

Dismissal Policy and Procedure

Periodically the Department of Social Work encounters a student whose personal issues interfere with their success in the program. The following guidelines are used with students who present any of these apparent difficulties and may be the basis for terminating a student or placing a student on probationary status with specific requirements.

- Severe emotional symptoms
- Flagrant disregard for clients
- Bizarre behavior
- Evidence of substance abuse
- Impaired social functioning
- Cheating on exams
- Overt rejections of social work values and ethics
- Failure to follow social work program requirements
- GPA of less than 2.0

If a student presents any of the above issues then the faculty will discuss this at a regularly scheduled faculty meeting. Students may also bring concerns about a particular student to the attention of the Chairperson of the Department.

- The Chairperson will then gather complete information regarding the concern and a recommended course of action will be proposed.
- The student will be invited to meet formally with the Chairperson and/or the faculty to discuss the concerns and they are free to bring an advocate at this time.
- The proposed resolution will be communicated in writing to the student.
- The student has the option of appealing the decision via the Dean of the College of Liberal Arts and Education and via the standard grievance procedure.

ACADEMIC PERFORMANCE REVIEW Guidelines for Retention and Termination

Social work education has the responsibility of assuring competence of people who enter the social work profession. Consequently, programs sometimes find it necessary to assess and reassess a student's readiness or suitability for a career in social work. To fulfill its obligation, the social work faculty has outlined the following policies and procedures that govern how to handle issues associated with retention and termination when a concern is raised about a student's performance.

Below is a list of possible issues that could result in an academic performance review.

Students who breach the Program's Academic Performance Standards may be subject to performance review for any of the following reasons:

- The student fails to demonstrate professional responsibility of meeting the objectives of the program and fulfilling all program requirements.
- The student performs at levels of C- and below in course and/or field work.
- The student breaches the standards for academic conduct, including but not limited to plagiarism, giving or falsifying any academic documents or materials, cheating, and the giving or receiving of unauthorized aid in tests, exams or other assigned school work projects.
- The student is excessively absent from class, as defined in the instructors' syllabus.
- The student is consistently irresponsible in meeting classroom and program requirements (e.g., tardiness, absences on exam days, late assignments).
- The student does not engage in ethical behavior as described in the NASW Code of Ethics.
- The student is found be in serious violation of Detroit Mercy Student Disciplinary Rules.
- The student is convicted of a violent crime or other felony.

- The student is under the influence of alcohol or drugs in the classroom or field settings, which causes them to function in an impaired manner, exhibit inappropriate behavior, or demonstrate unprofessional conduct.
- The student is unable to pass a drug screen as required by the field practicum.
- The student interacts inappropriately or ineffectively with faculty, staff, peers, field instructors, or other collegial relationships.

Academic Performance Review Committee

The Academic Performance Review Committee will be a committee of the full-time faculty. The Program Director will serve as the chair of the committee.

Responsibility of the Committee

The Academic Performance Review Committee will be concerned with problematic performance situations. Each student has the responsibility for discussing academic performance with his/her instructors, faculty field liaisons, and advisors.

Role of Committee Chair and Complainant

The committee chair is responsible for convening the committee, informing the student in writing that a complaint has come forward, gathering the information, recording the process, and communicating information to the student regarding the committee action and decisions. The complainant is viewed as the person(s) most knowledgeable about the situation under review and therefore responsible for presenting information and facts about the issue.

Student Privacy and Confidentiality

All procedures relating to the performance review shall be carried out in a manner that will protect the student's right to privacy consistent with federal and state privacy law. Members of

the committee are expected to observe the confidential nature of the information made available to them.

Procedures and Process

A review meeting should be scheduled as soon as possible following the development of a concern or complaint. The chair will notify the student, the complainant, and the committee of the meeting time and place, as well as the nature of the problem to be discussed.

Attendance at the review meeting will be governed in the following manner:

- The student whose performance will be reviewed is expected to attend the
 performance review meeting. If the student has been notified but refuses to attend,
 the review will be conducted in his/her absence. The student may remain in the
 meeting until the committee begins its deliberations.
- The student may invite another student or staff person from within the institution to attend the Academic Performance Review Committee meeting and it is the student's responsibility to notify the chair of the committee ahead of time regarding who is being invited to attend.
- Other people who have significant knowledge of the problem or of the student's academic performance also may be invited by either the student or the committee chair.
- The chair has the authority to limit the number of people who can attend the review.

Appeal

The student has the right to appeal the committee's decision. Since an Academic Performance Review is not a student disciplinary hearing, the level of appeal shall be left to the Dean of the College of Liberal Arts & Education.

ACADEMIC PERFORMANCE STANDARDS FOR ADMISSION, RETENTION AND GRADUATION

Because of the responsibilities inherent in social work and the potential to do harm in positions, academic requirements are necessary in a social work program. In addition to scholastic requirements for successful completion of courses, social work students are expected to conduct themselves in a manner that is consistent with the values, ethics and conduct requirements of the profession in their three primary roles in the program: (a) as learners, (b) as students in a professional program, and (c) as future professional helpers. Academic performance standards in the social work program include cognitive, skill, scholastic, behavioral and professional components that are indicators of professional preparedness for practice.

The Academic Performance Standards for Detroit Mercy's Social Work Program include: scholastic standards, values and ethical standards, self-awareness, interpersonal relationship skills, professional responsibility, critical thinking and problem solving abilities, and communication skills.

Students who are unable, or unwilling, to achieve or demonstrate the essential behaviors identified in this document may come before the Social Work Academic Performance Review Committee, in accordance with the program policies and procedures that govern how issues of student continuation in or termination from the program are handled.

Scholastic Standard: Includes overall GPA, GPA in required social work courses, and course grades.

- ✓ The student must achieve an overall GPA of 2.0
- ✓ The student must achieve an overall GPA of 2.0 in required social work courses

✓ The student must earn a C or better in all required social work courses.

Professional Values and Ethics Standard:

Essential Student Behavior:

- ✓ The student displays judgment and conduct that are consistent with the values and
 ethics of the profession as described in the NASW Code of Ethics, as well as with
 established laws, policies, and professional standards of care.
- ✓ The student will demonstrate ethical behavior in working with diverse client populations, validating the dignity and worth of all people.
- ✓ The student will demonstrate professional and academic integrity in meeting the objectives of the social work program and in fulfilling all program requirements.
- ✓ The student will demonstrate respect for the rights of others and uphold the ethical standards of client privacy and confidentiality at all times.

Self-Awareness Standard: Students demonstrate professional preparations through a commitment to the process of self-reflection and self-critique, assuming full responsibility for professional growth and for protecting clients, peers, supervisors, faculty and other relevant parties from the adverse effects of performance problems and unprofessional behavior.

- ✓ The student will demonstrate awareness of self and his/her impact on interpersonal and professional relationships.
- ✓ The student will demonstrate a willingness accept feedback and/or supervision in a
 positive manner and use the feedback to enhance his/her professional
 development.

- ✓ The student will prepare for, and effectively utilize, supervision and other forms of professional advisement and mentorship.
- ✓ The student will demonstrate a realistic and accurate self-awareness of his/her own strengths, limitations, values, and performance.

Interpersonal Relationship Skills Standard: Interactions with peers, clients, faculty, staff, advisors, supervisors, agency personnel, and field instructors reflect integrity, honesty, and cooperation, as well as an appropriate understanding of professional role and appropriate boundaries.

Essential Student Behavior:

- ✓ The student will relate interpersonally in a manner that is respectful, non-disruptive, nondiscriminatory, and characterized by maturity.
- ✓ The student will use proper channels for conflict resolution.
- ✓ The student will demonstrate appropriate use of self in the professional role.

Responsibility and Professional Preparedness Standard: Appropriate levels of responsibility and professional preparedness are demonstrated over the program course of study.

- ✓ The student will demonstrate responsible and self-directed behavior in accordance with the program of student and the sequencing of courses for program completion.
- ✓ The student will demonstrate adherence to agency protocols and policies, dress codes, and documentation requirements.
- ✓ The student will demonstrate behaviors on campus, in the classroom in the field placement, in the community and with peers that are in compliance with program policies, institutional policies and professional ethical standards.

✓ Refrains from illegal drug use and demonstrates behavior that is consistent with Detroit Mercy's Student Standards on Drugs and Alcohol.

Critical Thinking and Problem Solving Abilities Standard: Individual reasoning reflects a comprehensive analysis that distinguishes fact from inference, conclusions that are grounded in relevant data, information, and evidence.

Essential Student Behavior:

✓ The student will demonstrate the ability to identify ways in which biological,
psychological, developmental, spiritual, socioeconomic, and environmental factors
may affect an individual, family or groups of various sizes.

Communication Skills Standard: All verbal, nonverbal, and written communication exchanges are in accordance with professional standards.

- ✓ The student will speak with dignity, respect, and cultural sensitivity to peers, clients, faculty, staff, advisors, supervisors, agency personnel, and field instructors.
- ✓ The student shows skill in building rapport and engaging clients, applying principles of sound communication.
- ✓ The student follows agency guidelines for recordkeeping.

Students in Academic Difficulty

Students, whose cumulative grade point average is below a 2.0, may not enter social work courses and may not be admitted to the program.

Social work students who are in the social work curriculum whose cumulative grade point average falls below 2.0 have one semester to bring their grade point above 2.0. If the student does not bring up their grade point to at least a 2.0 during the next semester then they will not be allowed in any further social work courses until their academic work is satisfactory (2.0 or better).

All social work students are subject to the academic probation process utilized by the College of Liberal Arts and Education.

Curriculum

Courses

The academic and fieldwork components of the Department of Social Work are designed to prepare the student for beginning level generalist practice as a BSW. The purpose is to prepare students for beginning generalist practice with individual, families, small groups, organizations, and communities.

Since many of our students are non-traditional, older students with a wealth of life experiences we have attempted to develop a curriculum, which would expand on life experience with a liberal arts foundation and then a series of social work preparation courses. Our courses provide content on social work values and ethics, diversity, population at risk, social and economic justice: and include an emphasis on people of color, women, and those who live with disabilities in all our five (5) professional foundation areas:

Human Behavior and the Social Environment Social Justice Issues & Policies Social Work Practice Research Field Education

The social work curriculum is comprised of 14 required social work courses and 7 required supportive courses. Included in the 14 major course requirements are two 5-credit courses in Field Education. Please consult the Field Instruction Handbook for a complete description of the field component in our program.

College of Liberal Arts and Education Core Curriculum Requirements

Communication Skills:

Knowledge/Communications Skills (6 credit hours)

Written Communication: Writing Proficiency (ENL 1310 or equivalent)

Oral Communication: Speech (CST 1010)

Mathematical/Statistical Knowledge

Math/Computer Skills (6 credit hours)

Quantitative/Symbolic Reasoning – MTH 1010

Statistical and Probabilistic Reasoning SWK 3700 – Social Research Methods

Scientific Knowledge

Physical Sciences – (3 credit hours)

Social Science (3 hours)

Religious and Philosophical Knowledge

Philosophical Knowledge (3 credit hours)

Religious Knowledge (3 credit hours)

Philosophy/Religious Studies Depth Knowledge – (3 credit hours)

Essential Humanities

<u>Historical Experiences -(3 credit hours)</u>

<u>Literary Experiences (3 credit hours)</u>

<u>Aesthetic Experiences – (3 credit hours)</u>

Ethics and Social Responsibility

Ethics – (3 credit hours)

Integrating Theme 1: Reading, Writing and Research Across the Curriculum

SWK 2050: Critical Thinking and Writing for Social Workers – (3 credit hours)

Integrating Theme 2: Critical Thinking

SWK 2050: Critical Thinking and Writing for Social Workers – (3 credit hours)

Integrating Theme 3: Cultural Diversity

HUS 4410: Multicultural Understanding – (3 credit hours)

Integrating Theme 4: Human Difference

HUS 4410: Multicultural Understanding – (3 credit hours)

Integrating Theme 5: Personal Spiritual Development

3 credit hours

Integrating Theme 6: Spirituality and Social Justice

3 credit hours

Please refer to https://www.udmercy.edu/faculty-staff/governance/mfa/committees/core/current core-curriculum.php for a complete list of courses that meet the core curriculum requirements.

Full-time students generally complete most of their liberal arts courses in their freshman and sophomore years since the social work curriculum encompasses nearly a full-time course load during junior and senior years. A student needs 126 credit hours for graduation.

Social Work Supportive Course Requirements

Writing Proficiency at the ENL 1310 level
Introduction to Psychology – PYC 1000
Introduction to Sociology – SOC 1000
Introduction to Political Science- POL 1000
Abnormal Psychology – PYC 3420
Fundamentals of Speech – CST 1010
Multicultural Understanding – HUS 4410
Introduction to Substance Abuse – ADS 1000
OR
Introduction to Criminal Justice – CJS 1300

Social Work Required Courses

SWK 2000 - Introduction to Social Work - 3 credit hours

SWK 2050 – Critical Thinking and Professional Writing for Social Workers – 3 credit hours

SWK 2100 - Social Welfare and Social Justice - 3 credit hours

SWK 3100 - Social Welfare Policy - 3 credit hours

SWK 3200 - Human Behavior in a Multicultural Environment I - 3 credit hours

SWK 3250 - Human Behavior in a Multicultural Environment II - 3 credit hours (Pre-requisite is SWK 3200)

SWK 3700 - Social Research Methods - 3 credit hours

SWK 3990 - Social Work Practice I - 3 credit hours

SWK 4000 - Social Work Practice II - 3 credit hours
(Pre-requisite is SWK 3990, and must be taken simultaneously with Field Education SWK 4700 and SWK 4710)

SWK 4010 - Social Work Practice III - 3 credit hours
(Pre-requisite is SWK 4000, and must be taken simultaneously with Field Education SWK 4750 and SWK 4760.)

SWK 4700 - Field Instruction I - 5 credit hours
(Pre-requisite is SWK 2000, SWK 2100, SWK 3100, SWK 3200, SWK 3250, and
SWK 3990. In addition, students must make application and be accepted for Field
Placement- see Field Placement Handbook for complete details)

SWK 4710 - Social Work Seminar I -2 credit hours (Must be taken simultaneously with SWK 4700 and SWK 4000)

SWK 4750 - Field Instruction II - 5 credit hours (Pre-requisite SWK 4700)

SWK 4760 - Social Work Seminar II - 2 credit hours
(Must be taken simultaneously with SWK 4750 and SWK 4010)

Field Education

Field Education is a significant part of your education for professional practice and is specifically designed to run concurrently with the practice and seminar courses. The social work program has a wide array of human services agencies that are utilized as field placement sites. Students are required to successfully complete 400 hours in the field placement. The first 200 hours must be completed in the Fall semester, SWK 4700 (5 credits), and the second 200 hours be completed during the Winter semester, SWK 4710 (5 credits). Juniors must make an application for field placement prior to Feb. 28, if they are anticipating field placement in the subsequent Fall semester.

Field Internship occurs during the student's last year in the program. Students are required to spend 16 hours per week for two semesters (minimum 400 hours) in a human service agency where they are supervised by a qualified social worker. An application for Field Internship is to be obtained from the coordinator of field instruction. Personal interests of the student will be considered but placement will be based on the availability of appropriate social work supervision and an agency's conformity with the Social Work program requirements.

Grading

Field Placements are graded on the standard University scale A through F, as well as all social work courses. In addition, any courses in which a student receives less than a C will need to be repeated. In fieldwork, the field instructor recommends a grade, but the Faculty is the one who submits the final grade.

UNIVERSITY OF DETROIT MERCY DEPARTMANT OF SOCIAL WORK 4 -YEAR CURRICULUM PLAN (SAMPLE)

Freshman Year - Term I	Credits
Fundamentals of Speech (CST 1010)	3
Introduction to Sociology (SOC 1000)	3
Math 1010	3
Elective	<u>3</u>
	12
Term II	
Core Curriculum – Natural Science	3
Core Curriculum – Philosophy	3
Core Curriculum - History	3
Introduction to Psychology (PYC 1000)	3
Elective	<u>3</u>
	15
Sophomore Year - Term I	
Introduction to Social Work (SWK 2000)	3
Abnormal Psychology (PYC 3420)	3
Core Curriculum Requirement – English Literature	3
Introduction to Substance Abuse (ADS 1000) OR	3
Introduction to Criminal Justice (CJS 1300)	
Elective	<u>3</u>
	15
<u>Term II</u>	
Social Welfare and Social Justice (SWK 2100)	3
Core Curriculum Requirement - Humanities	3
Core Curriculum Requirement – Human Difference	3
Elective	3
Elective	<u>3</u>
	15

Junior Year - Term I	
Critical Thinking and Writing for Social Workers (SWK 2050)	3
Human Behavior in the Social Environment I (SWK 3200)	3
Core Curriculum Requirement – Religious Studies	3
Core Curriculum Requirement – Philosophy or Religious Studies	3
Elective	3
Elective	<u>3</u>
	18
Term II	
Social Welfare Policy (SWK 3100)	3
Human Behavior: Multicultural Environment II (SWK 3250)	3
Social Research Methods (HUS 3700)	3
Social Work Practice I (SWK 3990)	3
Elective/Core (2 courses - 3 credits each)	<u>6</u>
	18
<u>Senior Year – Term I</u>	
Social Work Practice II (SWK 4000)	3
Field Instruction (SWK 4700)	5
Social Work Seminar I (SWK 4710)	2
Multicultural Understanding (HUS 441)	3
Elective/Core	<u>3</u>
	16
<u>Senior Year – Term II</u>	
Social Work Practice III (SWK 4010)	3
Field Instruction II (SWK 4750)	5
Social Work Seminar II (SWK 4760)	2
Elective/Core	<u>3</u>
	16

BSW Part-Time Program (WCCCD) and Transfer Students

Fall Term (Year 1)		Winter Term (Year 1)	
Course	Credit	Course	Credit
SWK 2000 Introduction to Social Work	3	SWK 2100 Social Welfare and Social Justice	3
SWK 2050 Critical Thinking and Writing for Social Workers	3	SWK 3100 Social Welfare Policy	3
Total	6	Total	6

Fall Term (Year 2)		Winter Term (Year 2)	
Course	Credit	Course	Credit
SWK 3200 Human Behavior: Multicultural Environment I	3	SWK 3250 Human Behavior: Multicultural Environment II	3
HUS 4410 – Multicultural Understanding	3	SWK 3990 Social Work Practice I	3
Total	6		6

Summer Term I (Year 2)		Summer Term II (Year 2)	
Course	Credit	Course	Credit
PYC 3420 Abnormal Psychology	3	SWK 3700 Social Research Methods	3
Total	3		3
Fall Term (Year 3)		Winter Term (Year 3)	
SWK 4000 Social Work Practice II	3	SWK 4010 Social Work Practice III	3
SWK 4700 Field Instruction I	5	SWK 4750 Field Instruction II	5
SWK 4710 Social Work Seminar I	2	SWK 4760 Social Work Seminar II	2
Total	10		10

Academic Advising Information

Upon admission to the University, the Department Chairperson or his/her designee should meet with all new pre-social work majors. The chair/faculty member will provide an orientation to the program, develop a project schedule of courses, and insure that any transferring credits are evaluated to complete the student's file. The student will then be assigned to a regular advisor/faculty from the social work program, which will assist them with registering for classes each semester and serve as a liaison for any academic problems.

University of Detroit Mercy Student Social Work Association (SSWA)

The Detroit Mercy Student Social Work Association is a student run organization designed to promote students' interest and cooperative activities within the University and Social Work Department. The Association also serves as a liaison with the Department to facilitate student/program concerns and often represents the social work student body in the University-wide committees as well as Department committees. A department faculty member serves as faculty advisor for the Association.

Student Representation to the University of Detroit Mercy Department of Social Work Advisory Board

The Department of Social Work maintains an Advisory Board that provides recommendations on curriculum and policy/procedures matters, which affect the program. Advisory Board members include representatives from various human services agencies in the community, as well as liaisons from various interrelated higher education and social work programs in

Michigan. The current president of the student association serves on the Social Work Program Advisory Board.

SOCIAL WORK TEACHING FACULTY

Janet Joiner

joinerjm@udmercy.edu

(313) 993-1038

Janet M. Joiner, Ph.D., is chair and assistant professor in the Social Work Department. She holds a doctorate from Wayne State University in Educational Leadership & Policy Studies. Additionally, she holds a Master of Social Work and a Bachelor of Social Work from Western Michigan University.

She is founder of the Institute for Cyber Social Work, an organization dedicated to advancing digital social work practice, while providing technological training and support services to social workers, human service organizations and academic institutions.

Joiner has more than 10 years of college teaching experience as adjunct faculty in the Wayne State University School of Social Work where she taught undergraduate and graduate courses. She has nearly 29 years of professional administrative and clinical experience in higher education settings and most recently served as Dean of Human Services, Criminal Justice and Early Childhood Education at Baker College of Clinton Township and Port Huron. Recently, she completed her second book titled, "Digital Leadership: Encouraging Responsible use of the Internet, Social Media and Mobile Technologies on Campus".

She is also a member of the Michigan Chapter of the National Association of Social Workers (NASW) and is serving as a member of NASW-Michigan Delegate Assembly. Her research focus is the integration of technology in social work practice and Intrapreneurship and Entrepreneurship in social work practice.

Aloha VanCamp

vancampa@udmercy.edu

(313) 993-2010

Associate Professor of Social Work, VanCamp teaches social work practice and research methods for the department of social work. She has an extensive background in mental health and program evaluation. Her research professional presentations include assessment and evaluation and international social work. She has served as Dean of Detroit Mercy Weekend College, Acting Dean of the College of Education and Human Services and Chair of the Social Work program. She was previously the President of the Michigan Society for Clinical Social

Work. Her research interests include health disparities and integrated health care – including dental and behavioral health care collaboration. VanCamp also consults on the State of Michigan Social Work Licensing Exam. She holds a B.A. from Michigan State University, an M.S.W. from Wayne State University and a Ph.D. in Education Evaluation and Research from Wayne State University. She joined the University in 1990.

Social Work Faculty Information

Janet Joiner 313 Briggs Building (313) 993-1038 joinerjm@udmercy.edu

Aloha VanCamp 311 Briggs Building (313) 993-2010

vancampa@udmercy.edu

Developed by the Council on Social Work Education (CSWE) Commission on Educational Policy and the CSWE Commission on Accreditation; Educational Policy approved by the CSWE Board of Directors on March 20, 2015; Accreditation Standards approved by the CSWE Commission on Accreditation on June 11, 2015.

Copyright © 2015 Council on Social Work Education

Introduction31
Purpose: Social Work Practice, Education, and Educational Policy and Accreditation
Standards32
Competency-Based Education33
Social Work Competencies34
Competency 1: Demonstrate Ethical and Professional Behavior34
Competency 2: Engage Diversity and Difference in Practice34
Competency 3: Advance Human Rights and Social, Economic, and Environmental Justice34
Competency 4: Engage In Practice-informed Research and Research-informed Practice35
Competency 5: Engage in Policy Practice35
Competency 6: Engage with Individuals, Families, Groups, Organizations, and Communities35
Competency 7: Assess Individuals, Families, Groups, Organizations, and Communities
Competency 8: Intervene with Individuals, Families, Groups, Organizations, and Communities
Competency 9: Evaluate Practice with Individuals, Families, Groups, Organizations, and Communities
Program Mission and Goals38
Educational Policy 1.0—Program Mission and Goals38
<i>Values</i>
Program Context
Accreditation Standard 1.0— Program Mission and Goals10

contents

Explicit Curriculum

Educational Policy 2.0—Generalist Practice11
Accreditation Standard B2.0—Generalist Practice11
Accreditation Standard M2.0—Generalist Practice11
Educational Policy M2.1—Specialized Practice12
Accreditation Standard M2.1—Specialized Practice12
Educational Policy 2.2—Signature Pedagogy: Field Education
Accreditation Standard 2.2—Field Education13
Implicit Curriculum
Educational Policy 3.0—Diversity14
Accreditation Standard 3.0—Diversity14
Educational Policy 3.1—Student Development14
Accreditation Standard 3.1—Student Development: Admissions; Advisement, Retention, and Termination;
and Student Participation14
Admissions14
Advisement, retention, and termination15
Student participation15
Educational Policy 3.2—Faculty15
Accreditation Standard 3.2—Faculty15
Educational Policy 3.3—Administrative and

Governance Structure16
Accreditation Standard 3.3—Administrative Structure16
Educational Policy 3.4—Resources17
Accreditation Standard 3.4—Resources17
Assessment
Educational Policy 4.0—Assessment of
Student Learning Outcomes19
Accreditation Standard 4.0—Assessment19
Appendix: 2015 EPAS Glossary
20
Educational Policy Terms20
Accreditation Standards Terms22

Introduction

Accreditation is a system for recognizing educational institutions and professional programs affiliated with those institutions as having a level of performance, integrity, and quality that entitles them to the confidence of the educational community and the public they serve.

The Commission on Accreditation (COA) of the Council on Social Work Education (CSWE) is recognized by the Council for Higher Education Authority to accredit baccalaureate and master's degree programs in social work education in the United States and its territories. The COA is responsible for formulating, promulgating, and implementing the accreditation standards for baccalaureate and master's degree programs in social work, for ensuring the standards define competent preparation, and for confirming that accredited social work programs meet the standards. To this end, CSWE's COA administers a multistep accreditation process that involves program self-studies and benchmarks, site visits, and COA reviews.

The accreditation review process provides professional judgments on the quality of a social work education program in an institution. These findings are based on applying the Educational Policy and Accreditation Standards (EPAS) promulgated by the Commission on Educational Policy (COEP) and the COA. The essential purpose of the accreditation process is to provide a professional judgment of the quality of the program offered and to encourage continual improvement. Moreover, systematic examination of compliance with established standards supports public confidence in the quality of professional social work education and in the competence of social work practice.

EPAS Revision Process

The COA and the COEP are responsible for revising the EPAS. The revision takes place in accordance with the CSWE bylaws, which mandate that the policy statement be reviewed by COEP "at periodic intervals not to exceed 7 years." CSWE's recognition by the Council for Higher Education Authority also requires that accreditors have a process whereby standards are reviewed periodically by the COA.

The most recent standards review process took more than 5 years and resulted in three drafts issued for public review and comment. The intent of the COA and the COEP was to solicit feedback from as many constituents as possible in as many ways as possible. The COEP and the COA would like to thank the programs, individuals, organizations, and communities of interest that provided feedback on all of the drafts.

The educational policy, which details the new social work competencies for the 2015 EPAS, was developed by COEP and approved by the CSWE Board of Directors on March 20, 2015. The accreditation standards were developed and approved by the COA on June 11, 2015. Programs that have reaffirmation reviews in October 2017 or later will use the 2015 EPAS to prepare their self-studies. Programs applying for candidacy in 2016 and beyond would use the 2015 EPAS for their benchmark documents.

For updated information about the 2015 EPAS, please visit www.cswe.org/Accreditation or send an e-mail to accreditation@cswe.org. July 2015

Purpose: Social Work Practice, Education, and Educational Policy and **Accreditation Standards**

The purpose of the social work profession is to promote human and community well-being. Guided by a person-in-environment framework, a global perspective, respect for human diversity, and knowledge based on scientific inquiry, the purpose of social work is actualized through its quest for social and economic justice, the prevention of conditions that limit human rights, the elimination of poverty, and the enhancement of the quality of life for all persons, locally and globally.

Social work educators serve the profession through their teaching, scholarship, and service. Social work education at the baccalaureate, master's, and doctoral levels shapes the profession's future through the education of competent professionals, the generation of knowledge, the promotion of evidence-informed practice through scientific inquiry, and the exercise of leadership within the professional community. Social work education is advanced by the scholarship of teaching and learning, and scientific inquiry into its multifaceted dimensions, processes, and outcomes.

The Council on Social Work Education (CSWE) uses the Educational Policy and Accreditation Standards (EPAS) to accredit baccalaureate and master's level social work programs. EPAS supports academic excellence by establishing thresholds for professional competence. It permits programs to use traditional and emerging models and methods of curriculum design by balancing requirements that promote comparable outcomes across programs with a level of flexibility that encourages programs to differentiate.

EPAS describe four features of an integrated curriculum design: (1) program mission and goals, (2) explicit curriculum, (3) implicit curriculum, and (4) assessment. The educational policy and the accreditation standards are conceptually linked to each other. Educational Policy describes each curriculum feature. Accreditation standards are derived from the Educational policy and specify the requirements used to develop and maintain an accredited social work program at the baccalaureate (B) or master's (M) level.

It permits programs to use trace

Competency-Based Education

In 2008 CSWE adopted a competency-based education framework for its EPAS. As in related health and human service professions, the policy moved from a model of curriculum design focused on content (what students should be taught) and structure (the format and organization of educational components) to one focused on student learning outcomes. A competency-based approach refers to identifying and assessing what students demonstrate in practice. In social work this approach involves assessing students' ability to demonstrate the competencies identified in the educational policy.

Competency-based education rests upon a shared view of the nature of competence in professional practice. Social work competence is the ability to integrate and apply social work knowledge, values, and skills to practice situations in a purposeful, intentional, and professional manner to promote human and community well-being. EPAS recognizes a holistic view of competence; that is, the demonstration of competence is informed by knowledge, values, skills, and cognitive and affective processes that include the social worker's critical thinking, affective reactions, and exercise of judgment in regard to unique practice situations. Overall professional competence is multi-dimensional and composed of interrelated competencies. An individual social worker's competence is seen as developmental and dynamic, changing over time in relation to continuous learning.

Competency-based education is an outcomes-oriented approach to curriculum design. The goal of the outcomes approach is to ensure that students are able to demonstrate the integration and application of the competencies in practice. In EPAS, social work practice competence consists of nine interrelated competencies and component behaviors that are comprised of knowledge, values, skills, and cognitive and affective processes.

Using a curriculum design that begins with the outcomes, expressed as the expected competencies, programs develop the substantive content, pedagogical approach, and educational activities that provide learning opportunities for students to demonstrate the competencies.

Assessment of student learning outcomes is an essential component of competency-based education. Assessment provides evidence that students have demonstrated the level of competence necessary to enter professional practice, which in turn shows programs are successful in achieving their goals. Assessment information is used to improve the educational program and the methods used to assess student learning outcomes.

Programs assess students' demonstration of competence. The assessment methods used by programs gather data that serve as evidence of student learning outcomes and the demonstration of competence. Understanding social work practice is complex and multi-dimensional, the assessment methods used by programs and the data collected may vary by context.

Social work competence is the

Social Work Competencies

The nine Social Work Competencies are listed below. Programs may add competencies that are consistent with their mission and goals and respond to their context. Each competency describes the knowledge, values, skills, and cognitive and affective processes that comprise the competency at the generalist level of practice, followed by a set of behaviors that integrate these components. These behaviors represent observable

components of the competencies, while the preceding statements represent the underlying content and processes that inform the behaviors.

Competency 1: Demonstrate Ethical and Professional Behavior

Social workers understand the value base of the profession and its ethical standards, as well as relevant laws and regulations that may impact practice at the micro, mezzo, and macro levels. Social workers understand frameworks of ethical decision-making and how to apply principles of critical thinking to those frameworks in practice, research, and policy arenas. Social workers recognize personal values and the distinction between personal and professional values. They also understand how their personal experiences and affective reactions influence their professional judgment and behavior. Social workers understand the profession's history, its mission, and the roles and responsibilities of the profession. Social Workers also understand the role of other professions when engaged in inter-professional teams. Social workers recognize the importance of life-long learning and are committed to continually updating their skills to ensure they are relevant and effective. Social workers also understand emerging forms of technology and the ethical use of technology in social work practice. Social workers:

- make ethical decisions by applying the standards of the NASW Code of Ethics, relevant laws and regulations, models for ethical decisionmaking, ethical conduct of research, and additional codes of ethics as appropriate to context;
- use reflection and self-regulation to manage personal values and maintain professionalism in practice situations;
- demonstrate professional demeanor in behavior; appearance; and oral, written, and electronic communication;
- use technology ethically and appropriately to facilitate practice outcomes; and
- use supervision and consultation to guide professional judgment and behavior.

Competency 2: Engage Diversity and Difference in Practice

Social workers understand how diversity and difference characterize and shape the human experience and are critical to the formation of identity. The dimensions of diversity are understood as the intersectionality of multiple factors including but not limited to age, class, color, culture, disability and ability, ethnicity, gender, gender identity and expression, immigration status, marital status, political ideology, race, religion/spirituality, sex, sexual orientation, and tribal sovereign status. Social workers understand 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. Social workers also understand the forms and mechanisms of oppression and discrimination and recognize the extent to which a culture's structures and values, including social, economic, political, and cultural exclusions, may oppress, marginalize, alienate, or create privilege and power. Social workers:

- apply and communicate understanding of the importance of diversity and difference in shaping life experiences in practice at the micro, mezzo, and macro levels;
- present themselves as learners and engage clients and constituencies as experts of their own experiences; and
- apply self-awareness and self-regulation to manage the influence of personal biases and values in working with diverse clients and constituencies.

Competency 3: Advance Human Rights and Social, Economic, and Environmental Justice

Social workers understand that every person regardless of position in society has fundamental human rights such as freedom, safety, privacy, an adequate standard of living, health care, and education. Social workers understand the global interconnections of oppression and human rights violations, and are knowledgeable about theories of human need and social justice and strategies to promote social and economic justice and human rights. Social workers understand strategies designed to eliminate oppressive structural barriers to

ensure that social goods, rights, and responsibilities are distributed equitably and that civil, political, environmental, economic, social, and cultural human rights are protected. Social workers:

SOCIAL WORK COMPETENCIES

Competency 1: Demonstrate Ethical and **Professional Behavior**

Competency 2: Engage Diversity and Difference in Practice

Competency 3: Advance Human Rights and Social, Economic, and Environmental Justice

Competency 4: Engage In Practice-informed Research and Research-informed Practice **Competency 5:** Engage in Policy Practice

Competency 6: Engage with Individuals, Families, Groups, Organizations, and Communities

Competency 7: Assess Individuals, Families, Groups, Organizations, and Communities

Competency 8: Intervene with Individuals, Families, Groups, Organizations, and Communities

Competency 9: Evaluate Practice with Individuals, Families, Groups, Organizations, and Communities

- apply their understanding of social, economic, and environmental justice to advocate for human rights at the individual and system levels; and
- engage in practices that advance social, economic, and environmental justice.

Competency 4: Engage In Practice-informed Research and Research-informed Practice

Social workers understand quantitative and qualitative research methods and their respective roles in advancing a science of social work and in evaluating their practice. Social workers know the principles of logic, scientific inquiry, and culturally informed and ethical approaches to building knowledge. Social workers understand that evidence that informs practice derives from multi-disciplinary sources and multiple ways of knowing. They also understand the processes for translating research findings into effective practice. Social workers:

- use practice experience and theory to inform scientific inquiry and research;
- apply critical thinking to engage in analysis of quantitative and qualitative research methods and research findings; and
- use and translate research evidence to inform and improve practice, policy, and service delivery.

Competency 5: Engage in Policy Practice

Social workers understand that human rights and social justice, as well as social welfare and services, are mediated by policy and its implementation at the federal, state, and local levels. Social workers understand 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. Social workers understand their role in policy development and implementation within their practice settings at the micro, mezzo, and macro levels and they actively engage in policy practice to effect change within those settings. Social workers recognize and understand the historical, social, cultural, economic, organizational, environmental, and global influences that affect social policy. They are also knowledgeable about policy formulation, analysis, implementation, and evaluation. Social workers:

- Identify social policy at the local, state, and federal level that impacts well-being, service delivery, and access to social services;
- assess how social welfare and economic policies impact the delivery of and access to social services;
- apply critical thinking to analyze, formulate, and advocate for policies that advance human rights and social, economic, and environmental justice.

Competency 6: Engage with Individuals, Families, Groups, Organizations, and Communities

Social workers understand that engagement is an ongoing component of the dynamic and interactive process of social work practice with, and on behalf of, diverse individuals, families, groups, organizations, and communities. Social workers value the importance of human relationships. Social workers understand theories of human behavior and the social environment, and critically evaluate and apply this

knowledge to facilitate engagement with clients and constituencies, including individuals, families, groups, organizations, and communities. Social workers understand strategies to engage diverse clients and constituencies to advance practice effectiveness.

2015 Educational Policy and Accreditation Standards

Social workers understand how their personal experiences and affective reactions may impact their ability to effectively engage with diverse clients and constituencies. Social workers value principles of relationship-building and inter-professional collaboration to facilitate engagement with clients, constituencies, and other professionals as appropriate. Social workers:

- apply knowledge of human behavior and the social environment, person-in-environment, and other multidisciplinary theoretical frameworks to engage with clients and constituencies; and
- use empathy, reflection, and interpersonal skills to effectively engage diverse clients and constituencies.

Competency 7: Assess Individuals, Families, Groups, Organizations, and Communities

Social workers understand that assessment is an ongoing component of the dynamic and interactive process of social work practice with, and on behalf of, diverse individuals, families, groups, organizations, and communities. Social workers understand theories of human behavior and the social environment, and critically evaluate and apply this knowledge in the assessment of diverse clients and constituencies, including individuals, families, groups, organizations, and communities. Social workers understand methods of assessment with diverse clients and constituencies to advance practice effectiveness. Social workers recognize the implications of the larger practice context in the assessment process and value the importance of inter-professional collaboration in this process. Social workers understand how their personal experiences and affective reactions may affect their assessment and decision-making. Social workers: • collect and organize data, and apply critical thinking to interpret information from clients and constituencies;

- apply knowledge of human behavior and the social environment, person-in-environment, and other multidisciplinary theoretical frameworks in the analysis of assessment data from clients and constituencies;
- · develop mutually agreed-on intervention goals and objectives based on the critical assessment of strengths, needs, and challenges within clients and constituencies; and
- select appropriate intervention strategies based on the assessment, research knowledge, and values and preferences of clients and constituencies.

Competency 8: Intervene with Individuals, Families, Groups, Organizations, and Communities

Social workers understand that intervention is an ongoing component of the dynamic and interactive process of social work practice with, and on behalf of, diverse individuals, families, groups, organizations, and communities. Social workers are knowledgeable about evidence-informed interventions to achieve the goals of clients and constituencies, including individuals, families, groups, organizations, and communities. Social workers understand theories of human behavior and the social environment, and critically evaluate and apply this knowledge to effectively intervene with clients and constituencies. Social workers understand methods of identifying, analyzing and implementing evidence-informed interventions to achieve client and constituency goals. Social workers value the importance of interprofessional teamwork and communication in interventions, recognizing that beneficial outcomes may require interdisciplinary, interprofessional, and inter-organizational collaboration. Social workers:

- · critically choose and implement interventions to achieve practice goals and enhance capacities of clients and constituencies;
- apply knowledge of human behavior and the social environment, person-in-environment, and other multidisciplinary theoretical frameworks in interventions with clients and constituencies;
- use inter-professional collaboration as appropriate to achieve beneficial practice outcomes; negotiate, mediate, and advocate with and on behalf of diverse clients and constituencies; and
- facilitate effective transitions and endings that advance mutually agreed-on goals.

Competency 9: Evaluate Practice with Individuals, Families, Groups, Organizations, and Communities

Social workers understand that evaluation is an ongoing component of the dynamic and interactive process of social work practice with, and on behalf of, diverse individuals, families, groups, organizations and communities. Social workers recognize the importance of evaluating processes and outcomes to advance practice, policy, and service delivery effectiveness. Social workers understand theories of human behavior and the social environment, and critically evaluate and apply this knowledge in evaluating outcomes. Social workers understand qualitative and quantitative methods for evaluating outcomes and practice effectiveness. Social workers:

- select and use appropriate methods for evaluation of outcomes;
- apply knowledge of human behavior and the social environment, person-in-environment, and other multidisciplinary theoretical frameworks in the evaluation of outcomes;

- critically analyze, monitor, and evaluate intervention and program processes and outcomes; and
- apply evaluation findings to improve practice effectiveness at the micro, mezzo, and macro levels.

Program Mission and Goals

Educational Policy 1.0—Program Mission and Goals

The mission and goals of each social work program address the profession's purpose, are grounded in core professional values, and are informed by program context.

Values

Service, social justice, the dignity and worth of the person, the importance of human relationships, integrity, competence, human rights, and scientific inquiry are among the core values of social work. These values underpin the explicit and implicit curriculum and frame the profession's commitment to respect for all people and the quest for social and economic justice.

Program Context

Context encompasses the mission of the institution in which the program is located and the needs and opportunities associated with the setting and program options. Programs are further influenced by their practice communities, which are informed by their historical, political, economic, environmental, social, cultural, demographic, local, regional, and global contexts and by the ways they elect to engage these factors. Additional factors include new knowledge, technology, and ideas that may have a bearing on contemporary and future social work education, practice, and research.

Accreditation Standard 1.0—Program Mission and Goals

- 1.0.1 The program submits its mission statement and explains how it is consistent with the profession's purpose and
- 1.0.2 The program explains how its mission is consistent with the institutional mission and the program's context across all program options.
- 1.0.3 The program identifies its goals and demonstrates how they are derived from the program's mission.

Service, social justice, the dign

Explicit Curriculum

The explicit curriculum constitutes the program's formal educational structure and includes the courses and field education used for each of its program options. Social work education is grounded in the liberal arts, which provide the intellectual basis for the professional curriculum and inform its design. Using a competency-based education framework, the explicit curriculum prepares students for professional practice at the baccalaureate and master's levels. Baccalaureate programs prepare students for generalist practice. Master's programs prepare students for generalist practice and specialized practice. The explicit curriculum, including field education, may include forms of technology as a component of the curriculum.

Educational Policy 2.0—Generalist Practice

Generalist practice is grounded in the liberal arts and the person-in-environment framework. To promote human and social well-being, generalist practitioners use a range of prevention and intervention methods in their practice with diverse individuals, families, groups, organizations, and communities based on scientific inquiry and best practices. The generalist practitioner identifies with the social work profession and applies ethical principles and critical thinking in practice at the micro, mezzo, and macro levels. Generalist practitioners engage diversity in their practice and advocate for human rights and social and economic justice. They recognize, support, and build on the strengths and resiliency of all human beings. They engage in research-informed practice and are proactive in responding to the impact of context on professional practice.

The baccalaureate program in social work prepares students for generalist practice. The descriptions of the nine Social Work Competencies presented in the EPAS identify the knowledge, values, skills, cognitive and affective processes, and behaviors associated with competence at the generalist level of practice.

Accreditation Standard B2.0—Generalist Practice

- B2.0.1 The program explains how its mission and goals are consistent with generalist practice as defined in EP 2.0.
- B2.0.2 The program provides a rationale for its formal curriculum design demonstrating how it is used to develop a coherent and integrated curriculum for both classroom and field.
- The program provides a matrix that illustrates how its curriculum content implements the nine required social work B2.0.3 competencies and any additional competencies added by the program.

Accreditation Standard M2.0—Generalist Practice

- The program explains how its mission and goals are consistent with generalist practice as defined in EP 2.0. M2.0.1
- M2.0.2 The program provides a rationale for its formal curriculum design for generalist practice demonstrating how it is used to develop a coherent and integrated curriculum for both classroom and field.
- M2.0.3 The program provides a matrix that illustrates how its generalist practice content implements the nine required social work competencies and any additional competencies added by the program.

EXPLICIT CURRICULUM

Educational Policy M2.1—Specialized Practice

Specialized practice builds on generalist practice as described in EP 2.0, adapting and extending the Social Work Competencies for practice with a specific population, problem area, method of intervention, perspective or approach to practice. Specialized practice augments and extends social work knowledge, values, and skills to engage, assess, intervene, and evaluate within an area of specialization. Specialized practitioners advocate with and on behalf of clients and constituencies in their area of specialized practice. Specialized practitioners synthesize and employ a broad range of interdisciplinary and multidisciplinary knowledge and skills based on scientific inquiry and best practices, and consistent with social work values. Specialized practitioners engage in and conduct research to inform and improve practice, policy, and service delivery.

The master's program in social work prepares students for specialized practice. Programs identify the specialized knowledge, values, skills, cognitive and affective processes, and behaviors that extend and enhance the nine Social Work Competencies and prepare students for practice in the area of specialization.

Accreditation Standard M2.1—Specialized Practice

- M2.1.1 The program identifies its area(s) of specialized practice (EP M2.1), and demonstrates how it builds on generalist
- M2.1.2 The program provides a rationale for its formal curriculum design for specialized practice demonstrating how the design is used to develop a coherent and integrated curriculum for both classroom and field.
- M2.1.3 The program describes how its area(s) of specialized practice extend and enhance the nine Social Work Competencies (and any additional competencies developed by the program) to prepare students for practice in the area(s) of specialization.
- M2.1.4 For each area of specialized practice, the program provides a matrix that illustrates how its curriculum content implements the nine required social work competencies and any additional competencies added by the program.

Educational Policy 2.2—Signature Pedagogy: Field Education

Signature pedagogies are elements of instruction and of socialization that teach future practitioners the fundamental dimensions of professional work in their discipline—to think, to perform, and to act ethically and with integrity. Field education is the signature pedagogy for social work. The intent of field education is to integrate the theoretical and conceptual contribution of the classroom with the practical world of the practice setting. It is a basic precept of social work education that the two interrelated components of curriculum—classroom and field—are of equal importance within the curriculum, and each contributes to the development of the requisite competencies of professional practice. Field education is systematically designed, supervised, coordinated, and evaluated based on criteria by which students demonstrate the Social Work Competencies. Field education may integrate forms of technology as a component of the program.

Accreditation Standard 2.2—Field Education

- The program explains how its field education program connects the theoretical and conceptual contributions of the 2.2.1 classroom and field settings.
- The program explains how its field education program provides generalist practice opportunities for students to B2.2.2 demonstrate social work competencies with individuals, families, groups, organizations, and communities and illustrates how this is accomplished in field settings.
- M2.2.2 The program explains how its field education program provides generalist practice opportunities for students to demonstrate social work competencies with individuals, families, groups, organizations, and communities and illustrates how this is accomplished in field settings.
- The program explains how its field education program provides specialized practice opportunities for students to M2.2.3 demonstrate social work competencies within an area of specialized practice and illustrates how this is accomplished in field settings.
- The program explains how students across all program options in its field education program demonstrate social 2.2.4 work competencies through in-person contact with clients and constituencies.
- 2.2.5 The program describes how its field education program provides a minimum of 400 hours of field education for baccalaureate programs and a minimum of 900 hours for master's programs.
- 2.2.6 The program provides its criteria for admission into field education and explains how its field education program admits only those students who have met the program's specified criteria.
- 2.2.7 The program describes how its field education program specifies policies, criteria, and procedures for selecting field settings; placing and monitoring students; supporting student safety; and evaluating student learning and field setting effectiveness congruent with the social work competencies.
- 2.2.8 The program describes how its field education program maintains contact with field settings across all program options. The program explains how on-site contact or other methods are used to monitor student learning and field setting effectiveness.
- B2.2.9 The program describes how its field education program specifies the credentials and practice experience of its field instructors necessary to design field learning opportunities for students to demonstrate program social work competencies. Field instructors for baccalaureate students hold a baccalaureate or master's degree in social work from a CSWE-accredited program and have 2 years post-social work degree practice experience in social work. For cases in which a field instructor does not hold a CSWE-accredited social work degree or does not have the required experience, the program assumes responsibility for reinforcing a social work perspective and describes how this is accomplished.
- M2.2.9 The program describes how its field education program specifies the credentials and practice experience of its field instructors necessary to design field learning opportunities for students to demonstrate program social work

competencies. Field instructors for master's students hold a master's degree in social work from a CSWE-accredited program and have 2 years post-master's social work practice experience. For cases in which a field instructor does not hold a CSWE-accredited social work degree or does not have the required experience, the program assumes responsibility for reinforcing a social work perspective and describes how this is accomplished.

- 2.2.10 The program describes how its field education program provides orientation, field instruction training, and continuing dialog with field education settings and field instructors.
- The program describes how its field education program develops policies regarding field placements in an 2.2.11 organization in which the student is also employed. To ensure the role of student as learner, student assignments and field education supervision are not the same as those of the student's employment.

Implicit Curriculum

The implicit curriculum refers to the learning environment in which the explicit curriculum is presented. It is composed of the following elements: the program's commitment to diversity; admissions policies and procedures; advisement, retention, and termination policies; student participation in governance; faculty; administrative structure; and resources. The implicit curriculum is manifested through policies that are fair and transparent in substance and implementation, the qualifications of the faculty, and the adequacy and fair distribution of resources. The culture of human interchange; the spirit of inquiry; the support for difference and diversity; and the values and priorities in the educational environment, including the field setting, inform the student's learning and development. The implicit curriculum is as important as the explicit curriculum in shaping the professional character and competence of the program's graduates. Heightened awareness of the importance of the implicit curriculum promotes an educational culture that is congruent with the values of the profession and the mission, goals, and context of the program.

Educational Policy 3.0—Diversity

The program's expectation for diversity is reflected in its learning environment, which provides the context through which students learn about differences, to value and respect diversity, and develop a commitment to cultural humility. The dimensions of diversity are understood as the intersectionality of multiple factors including but not limited to age, class, color, culture, disability and ability, ethnicity, gender, gender identity and expression, immigration status, marital status, political ideology, race, religion/spirituality, sex, sexual orientation, and tribal sovereign status. The learning environment consists of the program's institutional setting; selection of field education settings and their clientele; composition of program advisory or field committees; educational and social resources; resource allocation; program leadership; speaker series, seminars, and special programs; support groups; research and other initiatives; and the demographic make-up of its faculty, staff, and student body.

Accreditation Standard 3.0—Diversity

- 3.0.1 The program describes the specific and continuous efforts it makes to provide a learning environment that models affirmation and respect for diversity and difference.
- 3.0.2 The program explains how these efforts provide a supportive and inclusive learning environment.
- 3.0.3 The program describes specific plans to continually improve the learning environment to affirm and support persons with diverse identities.

Educational Policy 3.1—Student Development

Educational preparation and commitment to the profession are essential qualities in the admission and development of students for professional practice. Student participation in formulating and modifying policies affecting academic and student affairs are important for students' professional development.

To promote the social work education continuum, graduates of baccalaureate social work programs admitted to master's social work programs are presented with an articulated pathway toward specialized practice.

Accreditation Standard 3.1—Student Development: Admissions; Advisement, Retention, and Termination; and Student Participation

Admissions

- The program identifies the criteria it uses for admission to the social work program. B3.1.1
- M3.1.1 The program identifies the criteria it uses for admission to the social work program. The criteria for admission to the master's program must include an earned baccalaureate degree from a college or university accredited by a recognized regional accrediting association. Baccalaureate social work graduates entering master's social work programs are not to repeat what has been achieved in their baccalaureate social work programs.
- 3.1.2 The program describes the policies and procedures for evaluating applications and notifying applicants of the decision and any contingent conditions associated with admission.
- M3.1.3 The program describes the policies and procedures used for awarding advanced standing. The program indicates that advanced standing is awarded only to graduates holding degrees from baccalaureate social work programs accredited by CSWE, recognized through its International Social Work Degree Recognition and Evaluation Services,* or covered under a memorandum of understanding with international social work accreditors.
- 3.1.4 The program describes its policies and procedures concerning the transfer of credits.
- 3.1.5 The program submits its written policy indicating that it does not grant social work course credit for life experience or previous work experience. The program documents how it informs applicants and other constituents of this policy.

Advisement, retention, and termination

- 3.1.6 The program describes its academic and professional advising policies and procedures. Professional advising is provided by social work program faculty, staff, or both.
- 3.1.7 The program submits its policies and procedures for evaluating student's academic and professional performance, including grievance policies and procedures. The program describes how it informs students of its criteria for evaluating their academic and professional performance and its policies and procedures for grievance.
- 3.1.8 The program submits its policies and procedures for terminating a student's enrollment in the social work program for reasons of academic and professional performance. The program describes how it informs students of these policies and procedures.

Student participation

IMPLICIT CURRICULUM

- The program submits its policies and procedures specifying students' rights and opportunities to participate in 3.1.9 formulating and modifying policies affecting academic and student affairs.
- 3.1.10 The program describes how it provides opportunities and encourages students to organize in their interests.

^{*} This and all future references to degrees from social work programs accredited by CSWE, include degrees from CSWEaccredited programs or recognized through CSWE's International Social Work Degree Recognition and Evaluation Service, or covered under a memorandum of understanding with international social work accreditors.

Educational Policy 3.2—Faculty

Faculty qualifications, including experience related to the Social Work Competencies, an appropriate student-faculty ratio, and sufficient faculty to carry out a program's mission and goals, are essential for developing an educational environment that promotes, emulates, and teaches students the knowledge, values, and skills expected of professional social workers. Through their teaching, research, scholarship, and service—as well as their interactions with one another, administration, students, and community—the program's faculty models the behavior and values expected of professional social workers. Programs demonstrate that faculty is qualified to teach the courses to which they are assigned.

Accreditation Standard 3.2—Faculty

- 3.2.1 The program identifies each full- and part-time social work faculty member and discusses his or her qualifications, competence, expertise in social work education and practice, and years of service to the program.
- 3.2.2 The program documents that faculty who teach social work practice courses have a master's degree in social work from a CSWE-accredited program and at least 2 years of post-master's social work degree practice experience.
- 3.2.3 The program documents a full-time equivalent faculty-to-student ratio not greater than 1:25 for baccalaureate programs and not greater than 1:12 for master's programs and explains how this ratio is calculated. In addition, the program explains how faculty size is commensurate with the number and type of curricular offerings in class and field; number of program options; class size; number of students; advising; and the faculty's teaching, scholarly, and service responsibilities.
- B3.2.4 The baccalaureate social work program identifies no fewer than two full-time faculty assigned to the baccalaureate program, with full-time appointment in social work, and whose principal assignment is to the baccalaureate program. The majority of the total full-time baccalaureate social work program faculty has a master's degree in social work from a CSWE-accredited program, with a doctoral degree preferred.
- M3.2.4 The master's social work program identifies no fewer than six full-time faculty with master's degrees in social work from a CSWE-accredited program and whose principal assignment is to the master's program. The majority of the full-time master's social work program faculty has a master's degree in social work and a doctoral degree, preferably in social work.
- 3.2.5 The program describes its faculty workload policy and discusses how the policy supports the achievement of institutional priorities and the program's mission and goals.
- 3.2.6 Faculty demonstrate ongoing professional development as teachers, scholars, and practitioners through dissemination of research and scholarship, exchanges with external constituencies such as practitioners and agencies, and through other professionally relevant creative activities that support the achievement of institutional priorities and the program's mission and goals.
- The program demonstrates how its faculty models the behavior and values of the profession in the program's 3.2.7 educational environment.

Educational Policy 3.3—Administrative and Governance Structure

Social work faculty and administrators, based on their education, knowledge, and skills, are best suited to make decisions regarding the delivery of social work education. Faculty and administrators exercise autonomy in designing an administrative and leadership structure, developing curriculum, and formulating and implementing policies that support the education of competent social workers. The administrative structure is sufficient to carry out the program's mission and goals. In recognition of the importance of field education as the signature pedagogy, programs must provide an administrative structure and adequate resources for systematically designing, supervising, coordinating, and evaluating field education across all program options.

Accreditation Standard 3.3—Administrative Structure

- 3.3.1 The program describes its administrative structure and shows how it provides the necessary autonomy to achieve the program's mission and goals.
- The program describes how the social work faculty has responsibility for defining program curriculum consistent with 3.3.2 the Educational Policy and Accreditation Standards and the institution's policies.
- The program describes how the administration and faculty of the social work program participate in formulating and 3.3.3 implementing policies related to the recruitment, hiring, retention, promotion, and tenure of program personnel.
- 3.3.4 The program identifies the social work program director. Institutions with accredited baccalaureate and master's programs appoint a separate director for each.

- B3.3.4(a) The program describes the baccalaureate program director's leadership ability through teaching, scholarship, curriculum development, administrative experience, and other academic and professional activities in social work. The program documents that the director has a master's degree in social work from a CSWE-accredited program with a doctoral degree in social work preferred.
- B3.3.4(b) The program provides documentation that the director has a full-time appointment to the social work baccalaureate program.
- B3.3.4(c) The program describes the procedures for calculating the program director's assigned time to provide educational and administrative leadership to the program. To carry out the administrative functions specific to responsibilities of the social work program, a minimum of 25% assigned time is required at the baccalaureate level. The program discusses that this time is sufficient.
- M3.3.4(a) The program describes the master's program director's leadership ability through teaching, scholarship, curriculum development, administrative experience, and other academic and professional activities in social work. The program documents that the director has a master's degree in social work from a CSWE-accredited program. In addition, it is preferred that the master's program director have a doctoral degree, preferably in social work.
- M3.3.4(b) The program provides documentation that the director has a full-time appointment to the social work master's program.
- M3.3.4(c) The program describes the procedures for determining the program director's assigned time to provide educational and administrative leadership to the program. To carry out the administrative functions specific to responsibilities of the social work program, a minimum of 50% assigned time is required at the master's level. The program demonstrates this time is sufficient.

IMPLICIT CURRICULUM

- 3.3.5 The program identifies the field education director.
 - The program describes the field director's ability to provide leadership in the field education program 3.3.5(a) through practice experience, field instruction experience, and administrative and other relevant academic and professional activities in social work.
 - B3.3.5(b) The program documents that the field education director has a master's degree in social work from a CSWE-accredited program and at least 2 years of post-baccalaureate or post-master's social work degree practice experience.
 - M3.3.5(b) The program documents that the field education director has a master's degree in social work from a CSWE-accredited program and at least 2 years of post-master's social work degree practice experience.
 - B3.3.5(c) The program describes the procedures for calculating the field director's assigned time to provide educational and administrative leadership for field education. To carry out the administrative functions of the field education program, at least 25% assigned time is required for baccalaureate programs. The program demonstrates this time is sufficient.
 - M3.3.5(c) The program describes the procedures for calculating the field director's assigned time to provide educational and administrative leadership for field education. To carry out the administrative functions of the field education program at least 50% assigned time is required for master's programs. The program demonstrates this time is sufficient.
 - 3.3.6 The program describes its administrative structure for field education and explains how its resources (personnel, time and technological support) are sufficient to administer its field education program to meet its mission and goals.

Educational Policy 3.4—Resources

Adequate resources are fundamental to creating, maintaining, and improving an educational environment that supports the development of competent social work practitioners. Social work programs have the necessary resources to carry out the program's mission and goals and to support learning and professionalization of students and program improvement.

Accreditation Standard 3.4—Resources

- 3.4.1 The program describes the procedures for budget development and administration it uses to achieve its mission and goals. The program submits a completed budget form and explains how its financial resources are sufficient and stable to achieve its mission and goals.
- 3.4.2 The program describes how it uses resources to address challenges and continuously improve the program.
 - 3.4.3 The program demonstrates that it has sufficient support staff, other personnel, and technological resources to support all of its educational activities, mission and goals.
 - 3.4.4 The program submits a library report that demonstrates access to social work and other informational and educational resources necessary for achieving its mission and goals.
 - The program describes and demonstrates sufficient office and classroom space and/or computer-3.4.5 mediated access to achieve its mission and goals.
 - 3.4.6 The program describes, for each program option, the availability of and access to assistive technology, including materials in alternative formats.

Assessment

Educational Policy 4.0—Assessment of Student Learning Outcomes

Assessment is an integral component of competency-based education. Assessment involves the systematic gathering of data about student performance of Social Work Competencies at both the generalist and specialized levels of practice.

Competence is perceived as holistic, involving both performance and the knowledge, values, critical thinking, affective reactions, and exercise of judgment that inform performance. Assessment therefore must be multidimensional and integrated to capture the demonstration of the competencies and the quality of internal processing informing the performance of the competencies. Assessment is best done while students are engaged in practice tasks or activities that approximate social work practice as closely as possible. Practice often requires the performance of multiple competencies simultaneously; therefore, assessment of those competencies may optimally be carried out at the same time.

Programs assess students' demonstration of the Social Work Competencies through the use of multi-dimensional assessment methods. Assessment methods are developed to gather data that serve as evidence of student learning outcomes and the demonstration of competence. Understanding social work practice is complex and multidimensional, the assessment methods used and the data collected may vary by context.

Assessment information is used to guide student learning, assess student outcomes, assess and improve effectiveness of the curriculum, and strengthen the assessment methods used.

Assessment also involves gathering data regarding the implicit curriculum, which may include but is not limited to an assessment of diversity, student development, faculty, administrative and governance structure, and resources. Data from assessment continuously inform and promote change in the explicit curriculum and the implicit curriculum to enhance attainment of Social Work Competencies.

Accreditation Standard 4.0—Assessment

- 4.0.1 The program presents its plan for ongoing assessment of student outcomes for all identified competencies in the generalist level of practice (baccalaureate social work programs) and the generalist and specialized levels of practice (master's social work programs). Assessment of competence is done by program designated faculty or field personnel. The plan includes:
 - A description of the assessment procedures that detail when, where, and how each competency is assessed for each program option.
 - At least two measures assess each competency. One of the assessment measures is based on demonstration of the competency in real or simulated practice situations.
 - An explanation of how the assessment plan measures multiple dimensions of each competency, as described in EP 4.0.
 - Benchmarks for each competency, a rationale for each benchmark, and a description of how it is determined that students' performance meets the benchmark.
 - An explanation of how the program determines the percentage of students achieving the benchmark.

- Copies of all assessment measures used to assess all identified competencies.
- 4.0.2 The program provides its most recent year of summary data and outcomes for the assessment of each of the identified competencies, specifying the percentage of students achieving program benchmarks for each program
- 4.0.3 The program uses Form AS 4(B) and/or Form AS 4(M) to report its most recent assessment outcomes for each program option to constituents and the public on its website and routinely up-dates (minimally every 2 years) its findings.
- 4.0.4 The program describes the process used to evaluate outcomes and their implications for program renewal across program options. It discusses specific changes it has made in the program based on these assessment outcomes with clear links to the data.
- 4.0.5 For each program option, the program provides its plan and summary data for the assessment of the implicit curriculum as defined in EP 4.0 from program defined stakeholders. The program discusses implications for program renewal and specific changes it has made based on these assessment outcomes.

The 2015 EPAS glossary was developed by a subcommittee of the Commission on Educational Policy and the Commission on Accreditation and approved by each commission in February 2016. The glossary is an aid to understanding the EPAS and is not considered part of the educational policy or accreditation standards.

Educational Policy Terms

The following definitions were developed for use in the context of the 2015 educational policy:

Accreditation

A system for recognizing educational institutions and professional programs affiliated with those institutions for a level of performance and integrity based on review against a specific set of published criteria or standards. The process includes (1) the submission of a self-study document that demonstrates how standards are being met; (2) an onsite review by a selected group of peers; and (3) a decision by an independent board or commission that either grants or denies accredited status on the basis of how well the standards are met.

Behaviors

Observable actions that demonstrate an integration of knowledge, values, skills, and cognitive and affective processes.

Classroom

The organization of instruction including various face-to-face and/or e-learning methods of instruction.

Clients and constituencies

Those served by social workers including individuals, families, groups, organizations, and communities.

Cognitive and affective processes (includes critical thinking, affective reactions, and exercise of judgment)

- Critical thinking is an intellectual, disciplined process of conceptualizing, analyzing, evaluating, and synthesizing multiple sources of information generated by observation, reflection and reasoning.
- Affective reactions refer to the way in which our emotions influence our thinking and subsequently our behavior.
- Exercise of judgment is the capacity to perceive and discern multiple sources to form an opinion.

Competency-based education framework

A framework where the focus is on the assessment of student learning outcomes (assessing students' ability to demonstrate the competencies identified in the educational policy) rather than on the assessment of inputs (such as coursework and resources available to students).

Curriculum design

Curriculum design identifies the elements of the curriculum and states their relationships to each other. A design needs to be supported with a curriculum rationale to establish the means for competency attainment within the organization in which it operates.

Environmental justice

Environmental justice occurs when all people equally experience high levels of environmental protection and no group or community is excluded from the environmental policy decision-making process, nor is affected by a disproportionate impact from environmental hazards. Environmental justice affirms the ecological unity and the interdependence of all species, respect for cultural and biological diversity, and the right to be free from ecological destruction. This includes responsible use of ecological resources, including the land, water, air, and food. (Adapted from CSWE Commission for Diversity and Social and Economic Justice and Commission on Global Social Work Education Committee on Environmental Justice, 2015).

The demonstration of competence is informed by knowledge, values, skills, and cognitive and affective processes that include the social worker's critical thinking, affective reactions, and exercise of judgment in regard to unique practice situations.

Intersectionality

A paradigm for understanding social identities and the ways in which the breadth of human experiences are shaped by social structures.

Multidimensional assessment methods

Multidimensional assessment methods capture behaviors indicative of competence as well as one or more of the factors underlying behavior. Underlying factors may include knowledge, skills, and values as well as cognitive and affective processes.

Program options

Various structured pathways to degree completion by which social work programs are delivered including specific methods and locations such as on campus, off campus, and virtual instruction.

Signature pedagogy

Forms and styles of teaching and instruction that are central to a specific discipline, area of study or profession that help students build a habit of mind that allows them to think and act in the same manner as experts in the field. Field education is the signature pedagogy for social work.

Specialized practice

Specialized practice builds on generalist practice by adapting and extending the nine social work competencies for practice. Specialized practice is defined by programs and can be operationalized by programs as a concentration, area of specialized practice, track, focus on specific populations, problem area, method of intervention, or approach to practice.

Student learning outcomes

The stated behaviors, knowledge, values, skills, and cognitive and affective processes that students are expected to demonstrate as a result of engagement in the explicit and implicit curriculum.

APPENDIX: 2015 EPAS GLOSSARY

Accreditation Standards Terms

The following definitions were developed for use in the context of the 2015 accreditation standards (AS):

Curriculum (AS B2.0.2, M2.0.2, 3.3.2)

All planned educational experiences under the direction of the social work program that facilitates student attainment of competencies. Social work curricula includes supervised field education learning experiences.

Full-time equivalent faculty-to-student ratio (AS 3.2.3)

Refers to the institution's calculation of full-time faculty workloads. Programs should calculate faculty ratios that include adjunct and part-time faculty (not field instructors at field settings) in the full-time equivalency description. Programs should include part-time students in this calculation.

Goals (AS B2.0.1, M2.0.1):

General aims of the program

that are consistent with both the

institution and program missions and reflect the values and priorities of the social work profession.

In-person contact (AS 2.2.4):

Refers to interpersonal interactions with clients and constituencies, and may include the use of digital technologies.

Matrix (AS B2.0.3, AS M2.0.3, AS M2.1.4):

A table or chart that maps the social work curriculum content to the competencies.

Multiple dimensions of each competency (AS 4.0.1) •

Multiple refers to a minimum of at least two dimensions.

The dimensions of the competency are knowledge, values, skills, and cognitive and affective processes.

Post–social work degree practice experience (AS B2.2.9, M2.2.9, 3.2.2, B3.3.5 (b), M3.3.5 (b))

- The minimum requirement of 2 years of post-baccalaureate or post-master's social work practice experience is calculated in relation to the total number of hours of full-time and equivalent professional practice experience.
- Social work practice experience is defined as providing social work services to individuals, families, groups, organizations, or communities.
- Social work services can include work in professional social work auspices under the supervision of professional social work supervisors, volunteer practice experience in a social service agency and paid experience as a consultant in the areas of the individual's practice expertise.

Simulated practice situations (AS 4.0.1):

Modalities that replicate practice situations to facilitate the demonstration of student competence.

Transfer of credits (AS 3.1.4)

The process of awarding student credit for courses earned at another institution(s) prior to admission to the social work program. The accreditation process respects the institution's policies and procedures concerning the transfer of credits.

Code of Ethics

of the National Association of Social Workers

Approved by the 1996 NASW Delegate Assembly and revised by the 1999 NASW Delegate Assembly

Preamble

The primary mission of the social work profession is to enhance human well-being and help meet the basic human needs of all people, with particular attention to the needs and empowerment of people who are vulnerable, oppressed, and living in poverty. A historic and defining feature of social work is the profession's focus on individual well-being in a social context and the well-being of society. Fundamental to social work is attention to the environmental forces that create, contribute to, and address problems in living.

Social workers promote social justice and social change with and on behalf of clients. "Clients" is used inclusively to refer to individuals, families, groups, organizations, and communities. Social workers are sensitive to cultural and ethnic diversity and strive to end discrimination, oppression, poverty, and other forms of social injustice. These activities may be in the form of direct practice, community organizing, supervision, consultation, administration, advocacy, social and political action, policy development and implementation, education, and research and evaluation. Social workers seek to enhance the capacity of people to address their own needs. Social workers also seek to promote the responsiveness of organizations, communities, and other social institutions to individuals' needs and social problems.

The mission of the social work profession is rooted in a set of core values. These core values, embraced by social workers throughout the profession's history, are the foundation of social work's unique purpose and perspective:

- service
- social justice
- dignity and worth of the person
- importance of human relationships
- integrity
- competence.

This constellation of core values reflects what is unique to the social work profession. Core values, and the principles that flow from them, must be balanced within the context and complexity of the human experience.

Purpose of the NASW Code of Ethics

Professional ethics are at the core of social work. The profession has an obligation to articulate its basic values, ethical principles, and ethical standards. The NASW Code of Ethics sets forth these values, principles, and standards to guide social workers' conduct. The Code is relevant to all social workers and social work students, regardless of their professional functions, the settings in which they work, or the populations they serve.

The NASW Code of Ethics serves six purposes:

- 1. The *Code* identifies core values on which social work's mission is based.
- 2. The *Code* summarizes broad ethical principles that reflect the profession's core values and establishes a set of specific ethical standards that should be used to guide social work practice.

- 3. The *Code* is designed to help social workers identify relevant considerations when professional obligations conflict or ethical uncertainties arise.
- 4. The Code provides ethical standards to which the general public can hold the social work profession accountable.
- 5. The Code socializes practitioners new to the field to social work's mission, values, ethical principles, and ethical standards.
- 6. The *Code* articulates standards that the social work profession itself can use to assess whether social workers have engaged in unethical conduct. NASW has formal procedures to adjudicate ethics complaints filed against its members.* In subscribing to this *Code*, social workers are required to cooperate in its implementation, participate in NASW adjudication proceedings, and abide by any NASW disciplinary rulings or sanctions based on it.

The *Code* offers a set of values, principles, and standards to guide decision making and conduct when ethical issues arise. It does not provide a set of rules that prescribe how social workers should act in all situations. Specific applications of the *Code* must take into account the context in which it is being considered and the possibility of conflicts among the *Code*'s values, principles, and standards. Ethical responsibilities flow from all human relationships, from the personal and familial to the social and professional.

Further, the NASW Code of Ethics does not specify which values, principles, and standards are most important and ought to outweigh others in instances when they conflict. Reasonable differences of opinion can and do exist among social workers with respect to the ways in which values, ethical principles, and ethical standards should be rank ordered when they conflict. Ethical decision making in a given situation must apply the informed judgment of the individual social worker and should also consider how the issues would be judged in a peer review process where the ethical standards of the profession would be applied.

Ethical decision making is a process. There are many instances in social work where simple answers are not available to resolve complex ethical issues. Social workers should take into consideration all the values, principles, and standards in this *Code* that are relevant to any situation in which ethical judgment is warranted. Social workers' decisions and actions should be consistent with the spirit as well as the letter of this *Code*.

In addition to this *Code*, there are many other sources of information about ethical thinking that may be useful. Social workers should consider ethical theory and principles generally, social work theory and research, laws, regulations, agency policies, and other relevant codes of ethics, recognizing that among codes of ethics social workers should consider the *NASW Code of Ethics* as their primary source. Social workers also should be aware of the impact on ethical decision making of their clients' and their own personal values and cultural and religious beliefs and practices. They should be aware of any conflicts between personal and professional values and deal with them responsibly. For additional guidance social workers should consult the relevant literature on professional ethics and ethical decision making and seek appropriate consultation when faced with ethical dilemmas. This may involve consultation with an agency-based or social work organization's ethics committee, a regulatory body, knowledgeable colleagues, supervisors, or legal counsel.

Instances may arise when social workers' ethical obligations conflict with agency policies or relevant laws or regulations. When such conflicts occur, social workers must make a responsible effort to resolve the conflict in a manner that is consistent with the values, principles, and standards expressed in this *Code*. If a reasonable resolution of the conflict does not appear possible, social workers should seek proper consultation before making a decision.

The NASW Code of Ethics is to be used by NASW and by individuals, agencies, organizations, and bodies (such as licensing and regulatory boards, professional liability insurance providers, courts of law, agency boards of directors, government agencies, and other professional groups) that choose to adopt it or use it as a frame of reference. Violation of standards in this Code does not automatically imply legal liability or violation of the law. Such determination can only be made in the context of legal and judicial proceedings. Alleged violations of the Code would be subject to a peer review process. Such processes are generally separate from legal or administrative procedures and insulated from legal review or proceedings to allow the profession to counsel and discipline its own members.

A code of ethics cannot guarantee ethical behavior. Moreover, a code of ethics cannot resolve all ethical issues or disputes or capture the richness and complexity involved in striving to make responsible choices within a moral community. Rather, a code of ethics sets forth values, ethical principles, and ethical standards to which professionals aspire and by which their actions can be judged. Social workers' ethical behavior should result from their personal commitment to engage in ethical practice. The *NASW Code of Ethics* reflects the commitment of all social workers to uphold the profession's values and to act ethically. Principles and standards must be applied by individuals of good character who discern moral questions and, in good faith, seek to make reliable ethical judgments.

^{*}For information on NASW adjudication procedures, see NASW Procedures for the Adjudication of Grievances.

Ethical Principles

The following broad ethical principles are based on social work's core values of service, social justice, dignity and worth of the person, importance of human relationships, integrity, and competence. These principles set forth ideals to which all social workers should aspire.

Value: Service

Ethical Principle: Social workers' primary goal is to help people in need and to address social problems.

Social workers elevate service to others above self-interest. Social workers draw on their knowledge, values, and skills to help people in need and to address social problems. Social workers are encouraged to volunteer some portion of their professional skills with no expectation of significant financial return (pro bono service).

Value: Social Justice

Ethical Principle: Social workers challenge social injustice.

Social workers pursue social change, particularly with and on behalf of vulnerable and oppressed individuals and groups of people. Social workers' social change efforts are focused primarily on issues of poverty, unemployment, discrimination, and other forms of social injustice. These activities seek to promote sensitivity to and knowledge about oppression and cultural and ethnic diversity. Social workers strive to ensure access to needed information, services, and resources; equality of opportunity; and meaningful participation in decision making for all people.

Value: Dignity and Worth of the Person

Ethical Principle: Social workers respect the inherent dignity and worth of the person.

Social workers treat each person in a caring and respectful fashion, mindful of individual differences and cultural and ethnic diversity. Social workers promote clients' socially responsible self-determination. Social workers seek to enhance clients' capacity and opportunity to change and to address their own needs. Social workers are cognizant of their dual responsibility to clients and to the broader society. They seek to resolve conflicts between clients' interests and the broader society's interests in a socially responsible manner consistent with the values, ethical principles, and ethical standards of the profession.

Value: Importance of Human Relationships

Ethical Principle: Social workers recognize the central importance of human relationships.

Social workers understand that relationships between and among people are an important vehicle for change. Social workers engage people as partners in the helping process. Social workers seek to strengthen relationships among people in a purposeful effort to promote, restore, maintain, and enhance the well-being of individuals, families, social groups, organizations, and communities.

Value: Integrity

Ethical Principle: Social workers behave in a trustworthy manner.

Social workers are continually aware of the profession's mission, values, ethical principles, and ethical standards and practice in a manner consistent with them. Social workers act honestly and responsibly and promote ethical practices on the part of the organizations with which they are affiliated.

Value: Competence

Ethical Principle: Social workers practice within their areas of competence and develop and enhance their professional expertise.

Social workers continually strive to increase their professional knowledge and skills and to apply them in practice. Social workers should aspire to contribute to the knowledge base of the profession.

Ethical Standards

The following ethical standards are relevant to the professional activities of all social workers. These standards concern (1) social workers' ethical responsibilities to clients, (2) social workers' ethical responsibilities to colleagues, (3) social workers' ethical responsibilities in practice settings, (4) social workers' ethical responsibilities as professionals, (5) social workers' ethical responsibilities to the social work profession, and (6) social workers' ethical responsibilities to the broader society.

Some of the standards that follow are enforceable guidelines for professional conduct, and some are aspirational. The extent to which each standard is enforceable is a matter of professional judgment to be exercised by those responsible for reviewing alleged violations of ethical standards.

1. Social Workers' Ethical Responsibilities to Clients

1.01 Commitment to Clients

Social workers' primary responsibility is to promote the well-being of clients. In general, clients' interests are primary. However, social workers' responsibility to the larger society or specific legal obligations may on limited occasions supersede the loyalty owed clients, and clients should be so advised. (Examples include when a social worker is required by law to report that a client has abused a child or has threatened to harm self or others.)

1.02 Self-Determination

Social workers respect and promote the right of clients to self-determination and assist clients in their efforts to identify and clarify their goals. Social workers may limit clients' right to self-determination when, in the social workers' professional judgment, clients' actions or potential actions pose a serious, foreseeable, and imminent risk to themselves or others.

1.03 Informed Consent

- (a) Social workers should provide services to clients only in the context of a professional relationship based, when appropriate, on valid informed consent. Social workers should use clear and understandable language to inform clients of the purpose of the services, risks related to the services, limits to services because of the requirements of a third-party payer, relevant costs, reasonable alternatives, clients' right to refuse or withdraw consent, and the time frame covered by the consent. Social workers should provide clients with an opportunity to ask questions.
- (b) In instances when clients are not literate or have difficulty understanding the primary language used in the practice setting, social workers should take steps to ensure clients' comprehension. This may include providing clients with a detailed verbal explanation or arranging for a qualified interpreter or translator whenever possible.
- (c) In instances when clients lack the capacity to provide informed consent, social workers should protect clients' interests by seeking permission from an appropriate third party, informing clients consistent with the clients' level of understanding. In such instances social workers should seek to ensure that the third party acts in a manner consistent with clients' wishes and interests. Social workers should take reasonable steps to enhance such clients' ability to give informed consent.
- (d) In instances when clients are receiving services involuntarily, social workers should provide information about the nature and extent of services and about the extent of clients' right to refuse service.
- (e) Social workers who provide services via electronic media (such as computer, telephone, radio, and television) should inform recipients of the limitations and risks associated with such services.
- (f) Social workers should obtain clients' informed consent before audiotaping or videotaping clients or permitting observation of services to

clients by a third party.

1.04 Competence

- (a) Social workers should provide services and represent themselves as competent only within the boundaries of their education, training, license, certification, consultation received, supervised experience, or other relevant professional experience.
- (b) Social workers should provide services in substantive areas or use intervention techniques or approaches that are new to them only after engaging in appropriate study, training, consultation, and supervision from people who are competent in those interventions or techniques.
- (c) When generally recognized standards do not exist with respect to an emerging area of practice, social workers should exercise careful judgment and take responsible steps (including appropriate education, research, training, consultation, and supervision) to ensure the competence of their work and to protect clients from harm.

1.05 Cultural Competence and Social Diversity

- (a) Social workers should understand culture and its function in human behavior and society, recognizing the strengths that exist in all cultures.
- (b) Social workers should have a knowledge base of their clients' cultures and be able to demonstrate competence in the provision of services that are sensitive to clients' cultures and to differences among people and cultural groups.
- (c) Social workers should obtain education about and seek to understand the nature of social diversity and oppression with respect to race, ethnicity, national origin, color, sex, sexual orientation, age, marital status, political belief, religion, and mental or physical disability.

1.06 Conflicts of Interest

- (a) Social workers should be alert to and avoid conflicts of interest that interfere with the exercise of professional discretion and impartial judgment. Social workers should inform clients when a real or potential conflict of interest arises and take reasonable steps to resolve the issue in a manner that makes the clients' interests primary and protects clients' interests to the greatest extent possible. In some cases, protecting clients' interests may require termination of the professional relationship with proper referral of the client.
- (b) Social workers should not take unfair advantage of any professional relationship or exploit others to further their personal, religious, political, or business interests.
- (c) Social workers should not engage in dual or multiple relationships with clients or former clients in which there is a risk of exploitation or potential harm to the client. In instances when dual or multiple relationships are unavoidable, social workers should take steps to protect clients and are responsible for setting clear, appropriate, and culturally sensitive boundaries. (Dual or multiple relationships occur when social workers relate to clients in more than one relationship, whether professional, social, or business. Dual or multiple relationships can occur simultaneously or consecutively.)
- (d) When social workers provide services to two or more people who have a relationship with each other (for example, couples, family members), social workers should clarify with all parties which individuals will be considered clients and the nature of social workers' professional obligations to the various individuals who are receiving services. Social workers who anticipate a conflict of interest among the individuals receiving services or who anticipate having to perform in potentially conflicting roles (for example, when a social worker is asked to testify in a child custody dispute or divorce proceedings involving clients) should clarify their role with the parties involved and take appropriate action to minimize any conflict of interest.

1.07 Privacy and Confidentiality

(a) Social workers should respect clients' right to privacy. Social workers should not solicit private information from clients unless it is essential to providing services or conducting social work evaluation or research. Once private information is shared, standards of confidentiality apply.

- (b) Social workers may disclose confidential information when appropriate with valid consent from a client or a person legally authorized to consent on behalf of a client.
- (c) Social workers should protect the confidentiality of all information obtained in the course of professional service, except for compelling professional reasons. The general expectation that social workers will keep information confidential does not apply when disclosure is necessary to prevent serious, foreseeable, and imminent harm to a client or other identifiable person. In all instances, social workers should disclose the least amount of confidential information necessary to achieve the desired purpose; only information that is directly relevant to the purpose for which the disclosure is made should be revealed.
- (d) Social workers should inform clients, to the extent possible, about the disclosure of confidential information and the potential consequences, when feasible before the disclosure is made. This applies whether social workers disclose confidential information on the basis of a legal requirement or client consent.
- (e) Social workers should discuss with clients and other interested parties the nature of confidentiality and limitations of clients' right to confidentiality. Social workers should review with clients circumstances where confidential information may be requested and where disclosure of confidential information may be legally required. This discussion should occur as soon as possible in the social worker-client relationship and as needed throughout the course of the relationship.
- (f) When social workers provide counseling services to families, couples, or groups, social workers should seek agreement among the parties involved concerning each individual's right to confidentiality and obligation to preserve the confidentiality of information shared by others. Social workers should inform participants in family, couples, or group counseling that social workers cannot guarantee that all participants will honor such agreements.
- (g) Social workers should inform clients involved in family, couples, marital, or group counseling of the social worker's, employer's, and agency's policy concerning the social worker's disclosure of confidential information among the parties involved in the counseling.
- (h) Social workers should not disclose confidential information to third-party payers unless clients have authorized such disclosure.
- (i) Social workers should not discuss confidential information in any setting unless privacy can be ensured. Social workers should not discuss confidential information in public or semipublic areas such as hallways, waiting rooms, elevators, and restaurants.
- (j) Social workers should protect the confidentiality of clients during legal proceedings to the extent permitted by law. When a court of law or other legally authorized body orders social workers to disclose confidential or privileged information without a client's consent and such disclosure could cause harm to the client, social workers should request that the court withdraw the order or limit the order as narrowly as possible or maintain the records under seal, unavailable for public inspection.
- (k) Social workers should protect the confidentiality of clients when responding to requests from members of the media.
- (I) Social workers should protect the confidentiality of clients' written and electronic records and other sensitive information. Social workers should take reasonable steps to ensure that clients' records are stored in a secure location and that clients' records are not available to others who are not authorized to have access.
- (m) Social workers should take precautions to ensure and maintain the confidentiality of information transmitted to other parties through the use of computers, electronic mail, facsimile machines, telephones and telephone answering machines, and other electronic or computer technology. Disclosure of identifying information should be avoided whenever possible.
- (n) Social workers should transfer or dispose of clients' records in a manner that protects clients' confidentiality and is consistent with state statutes governing records and social work licensure.
- (o) Social workers should take reasonable precautions to protect client confidentiality in the event of the social worker's termination of practice, incapacitation, or death.
- (p) Social workers should not disclose identifying information when discussing clients for teaching or training purposes unless the client has

consented to disclosure of confidential information.

- (q) Social workers should not disclose identifying information when discussing clients with consultants unless the client has consented to disclosure of confidential information or there is a compelling need for such disclosure.
- (r) Social workers should protect the confidentiality of deceased clients consistent with the preceding standards.

1.08 Access to Records

- (a) Social workers should provide clients with reasonable access to records concerning the clients. Social workers who are concerned that clients' access to their records could cause serious misunderstanding or harm to the client should provide assistance in interpreting the records and consultation with the client regarding the records. Social workers should limit clients' access to their records, or portions of their records, only in exceptional circumstances when there is compelling evidence that such access would cause serious harm to the client. Both clients' requests and the rationale for withholding some or all of the record should be documented in clients' files.
- (b) When providing clients with access to their records, social workers should take steps to protect the confidentiality of other individuals identified or discussed in such records.

1.09 Sexual Relationships

- (a) Social workers should under no circumstances engage in sexual activities or sexual contact with current clients, whether such contact is consensual or forced.
- (b) Social workers should not engage in sexual activities or sexual contact with clients' relatives or other individuals with whom clients maintain a close personal relationship when there is a risk of exploitation or potential harm to the client. Sexual activity or sexual contact with clients' relatives or other individuals with whom clients maintain a personal relationship has the potential to be harmful to the client and may make it difficult for the social worker and client to maintain appropriate professional boundaries. Social workers—not their clients, their clients' relatives, or other individuals with whom the client maintains a personal relationship—assume the full burden for setting clear, appropriate, and culturally sensitive boundaries.
- (c) Social workers should not engage in sexual activities or sexual contact with former clients because of the potential for harm to the client. If social workers engage in conduct contrary to this prohibition or claim that an exception to this prohibition is warranted because of extraordinary circumstances, it is social workers--not their clients--who assume the full burden of demonstrating that the former client has not been exploited, coerced, or manipulated, intentionally or unintentionally.
- (d) Social workers should not provide clinical services to individuals with whom they have had a prior sexual relationship. Providing clinical services to a former sexual partner has the potential to be harmful to the individual and is likely to make it difficult for the social worker and individual to maintain appropriate professional boundaries.

1.10 Physical Contact

Social workers should not engage in physical contact with clients when there is a possibility of psychological harm to the client as a result of the contact (such as cradling or caressing clients). Social workers who engage in appropriate physical contact with clients are responsible for setting clear, appropriate, and culturally sensitive boundaries that govern such physical contact.

1.11 Sexual Harassment

Social workers should not sexually harass clients. Sexual harassment includes sexual advances, sexual solicitation, requests for sexual favors, and other verbal or physical conduct of a sexual nature.

1.12 Derogatory Language

Social workers should not use derogatory language in their written or verbal communications to or about clients. Social workers should use accurate and respectful language in all communications to and about clients.

1.13 Payment for Services

- (a) When setting fees, social workers should ensure that the fees are fair, reasonable, and commensurate with the services performed. Consideration should be given to clients' ability to pay.
- (b) Social workers should avoid accepting goods or services from clients as payment for professional services. Bartering arrangements, particularly involving services, create the potential for conflicts of interest, exploitation, and inappropriate boundaries in social workers' relationships with clients. Social workers should explore and may participate in bartering only in very limited circumstances when it can be demonstrated that such arrangements are an accepted practice among professionals in the local community, considered to be essential for the provision of services, negotiated without coercion, and entered into at the client's initiative and with the client's informed consent. Social workers who accept goods or services from clients as payment for professional services assume the full burden of demonstrating that this arrangement will not be detrimental to the client or the professional relationship.
- (c) Social workers should not solicit a private fee or other remuneration for providing services to clients who are entitled to such available services through the social workers' employer or agency.

1.14 Clients Who Lack Decision-Making Capacity

When social workers act on behalf of clients who lack the capacity to make informed decisions, social workers should take reasonable steps to safeguard the interests and rights of those clients.

1.15 Interruption of Services

Social workers should make reasonable efforts to ensure continuity of services in the event that services are interrupted by factors such as unavailability, relocation, illness, disability, or death.

1.16 Termination of Services

- (a) Social workers should terminate services to clients and professional relationships with them when such services and relationships are no longer required or no longer serve the clients' needs or interests.
- (b) Social workers should take reasonable steps to avoid abandoning clients who are still in need of services. Social workers should withdraw services precipitously only under unusual circumstances, giving careful consideration to all factors in the situation and taking care to minimize possible adverse effects. Social workers should assist in making appropriate arrangements for continuation of services when necessary.
- (c) Social workers in fee-for-service settings may terminate services to clients who are not paying an overdue balance if the financial contractual arrangements have been made clear to the client, if the client does not pose an imminent danger to self or others, and if the clinical and other consequences of the current nonpayment have been addressed and discussed with the client.
- (d) Social workers should not terminate services to pursue a social, financial, or sexual relationship with a client.
- (e) Social workers who anticipate the termination or interruption of services to clients should notify clients promptly and seek the transfer, referral, or continuation of services in relation to the clients' needs and preferences.
- (f) Social workers who are leaving an employment setting should inform clients of appropriate options for the continuation of services and of the benefits and risks of the options.

2. Social Workers' Ethical Responsibilities to Colleagues

2.01 Respect

- (a) Social workers should treat colleagues with respect and should represent accurately and fairly the qualifications, views, and obligations of colleagues.
- (b) Social workers should avoid unwarranted negative criticism of colleagues in communications with clients or with other professionals. Unwarranted negative criticism may include demeaning comments that refer to colleagues' level of competence or to indi-viduals' attributes such as race, ethnicity, national origin, color, sex, sexual orientation, age, marital status, political belief, religion, and mental or physical disability.
- (c) Social workers should cooperate with social work colleagues and with colleagues of other professions when such cooperation serves the well-being of clients.

2.02 Confidentiality

Social workers should respect confidential information shared by colleagues in the course of their professional relationships and transactions. Social workers should ensure that such colleagues understand social workers' obligation to respect confidentiality and any exceptions related to it.

2.03 Interdisciplinary Collaboration

- (a) Social workers who are members of an interdisciplinary team should participate in and contribute to decisions that affect the well-being of clients by drawing on the perspectives, values, and experiences of the social work profession. Professional and ethical obligations of the interdisciplinary team as a whole and of its individual members should be clearly established.
- (b) Social workers for whom a team decision raises ethical concerns should attempt to resolve the disagreement through appropriate channels. If the disagreement cannot be resolved, social workers should pursue other avenues to address their concerns consistent with client well-being.

2.04 Disputes Involving Colleagues

- (a) Social workers should not take advantage of a dispute between a colleague and an employer to obtain a position or otherwise advance the social workers' own interests.
- (b) Social workers should not exploit clients in disputes with colleagues or engage clients in any inappropriate discussion of conflicts between social workers and their colleagues.

2.05 Consultation

- (a) Social workers should seek the advice and counsel of colleagues whenever such consultation is in the best interests of clients.
- (b) Social workers should keep themselves informed about colleagues' areas of expertise and competencies. Social workers should seek consultation only from colleagues who have demonstrated knowledge, expertise, and competence related to the subject of the consultation.
- (c) When consulting with colleagues about clients, social workers should disclose the least amount of information necessary to achieve the purposes of the consultation.

2.06 Referral for Services

(a) Social workers should refer clients to other professionals when the other professionals' specialized knowledge or expertise is needed to serve clients fully or when social workers believe that they are not being effective or making reasonable progress with clients and that additional

service is required.

- (b) Social workers who refer clients to other professionals should take appropriate steps to facilitate an orderly transfer of responsibility. Social workers who refer clients to other professionals should disclose, with clients' consent, all pertinent information to the new service providers.
- (c) Social workers are prohibited from giving or receiving payment for a referral when no professional service is provided by the referring social worker.

2.07 Sexual Relationships

- (a) Social workers who function as supervisors or educators should not engage in sexual activities or contact with supervisees, students, trainees, or other colleagues over whom they exercise professional authority.
- (b) Social workers should avoid engaging in sexual relationships with colleagues when there is potential for a conflict of interest. Social workers who become involved in, or anticipate becoming involved in, a sexual relationship with a colleague have a duty to transfer professional responsibilities, when necessary, to avoid a conflict of interest.

2.08 Sexual Harassment

Social workers should not sexually harass supervisees, students, trainees, or colleagues. Sexual harassment includes sexual advances, sexual solicitation, requests for sexual favors, and other verbal or physical conduct of a sexual nature.

2.09 Impairment of Colleagues

- (a) Social workers who have direct knowledge of a social work colleague's impairment that is due to personal problems, psychosocial distress, substance abuse, or mental health difficulties and that interferes with practice effectiveness should consult with that colleague when feasible and assist the colleague in taking remedial action.
- (b) Social workers who believe that a social work colleague's impairment interferes with practice effectiveness and that the colleague has not taken adequate steps to address the impairment should take action through appropriate channels established by employers, agencies, NASW, licensing and regulatory bodies, and other professional organizations.

2.10 Incompetence of Colleagues

- (a) Social workers who have direct knowledge of a social work colleague's incompetence should consult with that colleague when feasible and assist the colleague in taking remedial action.
- (b) Social workers who believe that a social work colleague is incompetent and has not taken adequate steps to address the incompetence should take action through appropriate channels established by employers, agencies, NASW, licensing and regulatory bodies, and other professional organizations.

2.11 Unethical Conduct of Colleagues

- (a) Social workers should take adequate measures to discourage, prevent, expose, and correct the unethical conduct of colleagues.
- (b) Social workers should be knowledgeable about established policies and procedures for handling concerns about colleagues' unethical behavior. Social workers should be familiar with national, state, and local procedures for handling ethics complaints. These include policies and procedures created by NASW, licensing and regulatory bodies, employers, agencies, and other professional organizations.
- (c) Social workers who believe that a colleague has acted unethically should seek resolution by discussing their concerns with the colleague when feasible and when such discussion is likely to be productive.

- (d) When necessary, social workers who believe that a colleague has acted unethically should take action through appropriate formal channels (such as contacting a state licensing board or regulatory body, an NASW committee on inquiry, or other professional ethics committees).
- (e) Social workers should defend and assist colleagues who are unjustly charged with unethical conduct.

3. Social Workers' Ethical Responsibilities in Practice Settings

3.01 Supervision and Consultation

- (a) Social workers who provide supervision or consultation should have the necessary knowledge and skill to supervise or consult appropriately and should do so only within their areas of knowledge and competence.
- (b) Social workers who provide supervision or consultation are responsible for setting clear, appropriate, and culturally sensitive boundaries.
- (c) Social workers should not engage in any dual or multiple relationships with supervisees in which there is a risk of exploitation of or potential harm to the supervisee.
- (d) Social workers who provide supervision should evaluate supervisees' performance in a manner that is fair and respectful.

3.02 Education and Training

- (a) Social workers who function as educators, field instructors for students, or trainers should provide instruction only within their areas of knowledge and competence and should provide instruction based on the most current information and knowledge available in the profession.
- (b) Social workers who function as educators or field instructors for students should evaluate students' performance in a manner that is fair and respectful.
- (c) Social workers who function as educators or field instructors for students should take reasonable steps to ensure that clients are routinely informed when services are being provided by students.
- (d) Social workers who function as educators or field instructors for students should not engage in any dual or multiple relationships with students in which there is a risk of exploitation or potential harm to the student. Social work educators and field instructors are responsible for setting clear, appropriate, and culturally sensitive boundaries.

3.03 Performance Evaluation

Social workers who have responsibility for evaluating the performance of others should fulfill such responsibility in a fair and considerate manner and on the basis of clearly stated criteria.

3.04 Client Records

- (a) Social workers should take reasonable steps to ensure that documentation in records is accurate and reflects the services provided.
- (b) Social workers should include sufficient and timely documentation in records to facilitate the delivery of services and to ensure continuity of services provided to clients in the future.
- (c) Social workers' documentation should protect clients' privacy to the extent that is possible and appropriate and should include only information that is directly relevant to the delivery of services.
- (d) Social workers should store records following the termination of services to ensure reasonable future access. Records should be maintained

for the number of years required by state statutes or relevant contracts.

3.05 Billing

Social workers should establish and maintain billing practices that accurately reflect the nature and extent of services provided and that identify who provided the service in the practice setting.

3.06 Client Transfer

- (a) When an individual who is receiving services from another agency or colleague contacts a social worker for services, the social worker should carefully consider the client's needs before agreeing to provide services. To minimize possible confusion and conflict, social workers should discuss with potential clients the nature of the clients' current relationship with other service providers and the implications, including possible benefits or risks, of entering into a relationship with a new service provider.
- (b) If a new client has been served by another agency or colleague, social workers should discuss with the client whether consultation with the previous service provider is in the client's best interest.

3.07 Administration

- (a) Social work administrators should advocate within and outside their agencies for adequate resources to meet clients' needs.
- (b) Social workers should advocate for resource allocation procedures that are open and fair. When not all clients' needs can be met, an allocation procedure should be developed that is nondiscriminatory and based on appropriate and consistently applied principles.
- (c) Social workers who are administrators should take reasonable steps to ensure that adequate agency or organizational resources are available to provide appropriate staff supervision.
- (d) Social work administrators should take reasonable steps to ensure that the working environment for which they are responsible is consistent with and encourages compliance with the NASW Code of Ethics. Social work administrators should take reasonable steps to eliminate any conditions in their organizations that violate, interfere with, or discourage compliance with the Code.

3.08 Continuing Education and Staff Development

Social work administrators and supervisors should take reasonable steps to provide or arrange for continuing education and staff development for all staff for whom they are responsible. Continuing education and staff development should address current knowledge and emerging developments related to social work practice and ethics.

3.09 Commitments to Employers

- (a) Social workers generally should adhere to commitments made to employers and employing organizations.
- (b) Social workers should work to improve employing agencies' policies and procedures and the efficiency and effectiveness of their services.
- (c) Social workers should take reasonable steps to ensure that employers are aware of social workers' ethical obligations as set forth in the NASW Code of Ethics and of the implications of those obligations for social work practice.
- (d) Social workers should not allow an employing organization's policies, procedures, regulations, or administrative orders to interfere with their ethical practice of social work. Social workers should take reasonable steps to ensure that their employing organizations' practices are consistent with the NASW Code of Ethics.
- (e) Social workers should act to prevent and eliminate discrimination in the employing organization's work assignments and in its employment

policies and practices.

- (f) Social workers should accept employment or arrange student field placements only in organizations that exercise fair personnel practices.
- (g) Social workers should be diligent stewards of the resources of their employing organizations, wisely conserving funds where appropriate and never misappropriating funds or using them for unintended purposes.

3.10 Labor-Management Disputes

- (a) Social workers may engage in organized action, including the formation of and participation in labor unions, to improve services to clients and working conditions.
- (b) The actions of social workers who are involved in labor-management disputes, job actions, or labor strikes should be guided by the profession's values, ethical principles, and ethical standards. Reasonable differences of opinion exist among social workers concerning their primary obligation as professionals during an actual or threatened labor strike or job action. Social workers should carefully examine relevant issues and their possible impact on clients before deciding on a course of action.

4. Social Workers' Ethical Responsibilities as Professionals

4.01 Competence

- (a) Social workers should accept responsibility or employment only on the basis of existing competence or the intention to acquire the necessary competence.
- (b) Social workers should strive to become and remain proficient in professional practice and the performance of professional functions. Social workers should critically examine and keep current with emerging knowledge relevant to social work. Social workers should routinely review the professional literature and participate in continuing education relevant to social work practice and social work ethics.
- (c) Social workers should base practice on recognized knowledge, including empirically based knowledge, relevant to social work and social work ethics.

4.02 Discrimination

Social workers should not practice, condone, facilitate, or collaborate with any form of discrimination on the basis of race, ethnicity, national origin, color, sex, sexual orientation, age, marital status, political belief, religion, or mental or physical disability.

4.03 Private Conduct

Social workers should not permit their private conduct to interfere with their ability to fulfill their professional responsibilities.

4.04 Dishonesty, Fraud, and Deception

Social workers should not participate in, condone, or be associated with dishonesty, fraud, or deception.

4.05 Impairment

- (a) Social workers should not allow their own personal problems, psychosocial distress, legal problems, substance abuse, or mental health difficulties to interfere with their professional judgment and performance or to jeopardize the best interests of people for whom they have a professional responsibility.
- (b) Social workers whose personal problems, psychosocial distress, legal problems, substance abuse, or mental health difficulties interfere with

their professional judgment and performance should immediately seek consultation and take appropriate remedial action by seeking professional help, making adjustments in workload, terminating practice, or taking any other steps necessary to protect clients and others.

4.06 Misrepresentation

- (a) Social workers should make clear distinctions between statements made and actions engaged in as a private individual and as a representative of the social work profession, a professional social work organization, or the social worker's employing agency.
- (b) Social workers who speak on behalf of professional social work organizations should accurately represent the official and authorized positions of the organizations.
- (c) Social workers should ensure that their representations to clients, agencies, and the public of professional qualifications, credentials, education, competence, affiliations, services provided, or results to be achieved are accurate. Social workers should claim only those relevant professional credentials they actually possess and take steps to correct any inaccuracies or misrepresentations of their credentials by others.

4.07 Solicitations

- (a) Social workers should not engage in uninvited solicitation of potential clients who, because of their circumstances, are vulnerable to undue influence, manipulation, or coercion.
- (b) Social workers should not engage in solicitation of testimonial endorsements (including solicitation of consent to use a client's prior statement as a testimonial endorsement) from current clients or from other people who, because of their particular circumstances, are vulnerable to undue influence.

4.08 Acknowledging Credit

- (a) Social workers should take responsibility and credit, including authorship credit, only for work they have actually performed and to which they have contributed.
- (b) Social workers should honestly acknowledge the work of and the contributions made by others.

5. Social Workers' Ethical Responsibilities to the Social Work Profession

5.01 Integrity of the Profession

- (a) Social workers should work toward the maintenance and promotion of high standards of practice.
- (b) Social workers should uphold and advance the values, ethics, knowledge, and mission of the profession. Social workers should protect, enhance, and improve the integrity of the profession through appropriate study and research, active discussion, and responsible criticism of the profession.
- (c) Social workers should contribute time and professional expertise to activities that promote respect for the value, integrity, and competence of the social work profession. These activities may include teaching, research, consultation, service, legislative testimony, presentations in the community, and participation in their professional organizations.
- (d) Social workers should contribute to the knowledge base of social work and share with colleagues their knowledge related to practice, research, and ethics. Social workers should seek to con-tribute to the profession's literature and to share their knowledge at professional meetings and conferences.
- (e) Social workers should act to prevent the unauthorized and unqualified practice of social work.

5.02 Evaluation and Research

- (a) Social workers should monitor and evaluate policies, the implementation of programs, and practice interventions.
- (b) Social workers should promote and facilitate evaluation and research to contribute to the development of knowledge.
- (c) Social workers should critically examine and keep current with emerging knowledge relevant to social work and fully use evaluation and research evidence in their professional practice.
- (d) Social workers engaged in evaluation or research should carefully consider possible consequences and should follow guidelines developed for the protection of evaluation and research participants. Appropriate institutional review boards should be consulted.
- (e) Social workers engaged in evaluation or research should obtain voluntary and written informed consent from participants, when appropriate, without any implied or actual deprivation or penalty for refusal to participate; without undue inducement to participate; and with due regard for participants' well-being, privacy, and dignity. Informed consent should include information about the nature, extent, and duration of the participation requested and disclosure of the risks and benefits of participation in the research.
- (f) When evaluation or research participants are incapable of giving informed consent, social workers should provide an appropriate explanation to the participants, obtain the participants' assent to the extent they are able, and obtain written consent from an appropriate proxy.
- (g) Social workers should never design or conduct evaluation or research that does not use consent procedures, such as certain forms of naturalistic observation and archival research, unless rigorous and responsible review of the research has found it to be justified because of its prospective scientific, educational, or applied value and unless equally effective alternative procedures that do not involve waiver of consent are not feasible.
- (h) Social workers should inform participants of their right to withdraw from evaluation and research at any time without penalty.
- (i) Social workers should take appropriate steps to ensure that participants in evaluation and research have access to appropriate supportive services.
- (j) Social workers engaged in evaluation or research should protect participants from unwarranted physical or mental distress, harm, danger, or deprivation.
- (k) Social workers engaged in the evaluation of services should discuss collected information only for professional purposes and only with people professionally concerned with this information.
- (I) Social workers engaged in evaluation or research should ensure the anonymity or confidentiality of participants and of the data obtained from them. Social workers should inform participants of any limits of confidentiality, the measures that will be taken to ensure confidentiality, and when any records containing research data will be destroyed.
- (m) Social workers who report evaluation and research results should protect participants' confidentiality by omitting identifying information unless proper consent has been obtained authorizing disclosure.
- (n) Social workers should report evaluation and research findings accurately. They should not fabricate or falsify results and should take steps to correct any errors later found in published data using standard publication methods.
- (o) Social workers engaged in evaluation or research should be alert to and avoid conflicts of interest and dual relationships with participants, should inform participants when a real or potential conflict of interest arises, and should take steps to resolve the issue in a manner that makes participants' interests primary.
- (p) Social workers should educate themselves, their students, and their colleagues about responsible research practices.

6. Social Workers' Ethical Responsibilities to the Broader Society

6.01 Social Welfare

Social workers should promote the general welfare of society, from local to global levels, and the development of people, their communities, and their environments. Social workers should advocate for living conditions conducive to the fulfillment of basic human needs and should promote social, economic, political, and cultural values and institutions that are compatible with the realization of social justice.

6.02 Public Participation

Social workers should facilitate informed participation by the public in shaping social policies and institutions.

6.03 Public Emergencies

Social workers should provide appropriate professional services in public emergencies to the greatest extent possible.

6.04 Social and Political Action

- (a) Social workers should engage in social and political action that seeks to ensure that all people have equal access to the resources, employment, services, and opportunities they require to meet their basic human needs and to develop fully. Social workers should be aware of the impact of the political arena on practice and should advocate for changes in policy and legislation to improve social conditions in order to meet basic human needs and promote social justice.
- (b) Social workers should act to expand choice and opportunity for all people, with special regard for vulnerable, disadvantaged, oppressed, and exploited people and groups.
- (c) Social workers should promote conditions that encourage respect for cultural and social diversity within the United States and globally. Social workers should promote policies and practices that demonstrate respect for difference, support the expansion of cultural knowledge and resources, advocate for programs and institutions that demonstrate cultural competence, and promote policies that safeguard the rights of and confirm equity and social justice for all people.
- (d) Social workers should act to prevent and eliminate domination of, exploitation of, and discrimination against any person, group, or class on the basis of race, ethnicity, national origin, color, sex, sexual orientation, age, marital status, political belief, religion, or mental or physical disability.

http://www.socialworkers.org/pubs/code/code.asp

9/20/2006

National Association of Social Workers 750 First Street, NE • Suite 700 • Washington, DC 20002-4241 © 2006 National Association of Social Workers. All Rights Reserved.

Code of Ethics of the National Association of Social Workers

Approved by the 1996 NASW Delegate Assembly and revised by the 2008 NASW Delegate Assembly

Preamble

The primary mission of the social work profession is to enhance human well-being and help meet the basic human needs of all people, with particular attention to the needs and empowerment of people who are vulnerable, oppressed, and living in poverty. A historic and defining feature of social work is the profession's focus on individual well-being in a social context and the well-being of society. Fundamental to social work is attention to the environmental forces that create, contribute to, and address problems in living.

Social workers promote social justice and social change with and on behalf of clients. "Clients" is used inclusively to refer to individuals, families, groups, organizations, and communities. Social workers are sensitive to cultural and ethnic diversity and strive to end discrimination, oppression, poverty, and other forms of social injustice. These activities may be in the form of direct practice, community organizing, supervision, consultation administration, advocacy, social and political action, policy development and implementation, education, and research and evaluation. Social workers seek to enhance the capacity of people to address their own needs. Social workers also seek to promote the responsiveness of organizations, communities, and other social institutions to individuals' needs and social problems.

The mission of the social work profession is rooted in a set of core values. These core values, embraced by social workers throughout the profession's history, are the foundation of social work's unique purpose and perspective:

- service
- social justice
- dignity and worth of the person
- importance of human relationships
- integrity
- competence.

This constellation of core values reflects what is unique to the social work profession. Core values, and the principles that flow from them, must be balanced within the context and complexity of the human experience.

Purpose of the NASW Code of Ethics

Professional ethics are at the core of social work. The profession has an obligation to articulate its basic values, ethical principles, and ethical standards. The NASW Code of Ethics sets forth

these values, principles, and standards to guide social workers' conduct. The *Code* is relevant to all social workers and social work students, regardless of their professional functions, the settings in which they work, or the populations they serve.

The NASW Code of Ethics serves six purposes:

- 1. The Code identifies core values on which social work's mission is based.
- 2. The *Code* summarizes broad ethical principles that reflect the profession's core values and establishes a set of specific ethical standards that should be used to guide social work practice.
- 3. The *Code* is designed to help social workers identify relevant considerations when professional obligations conflict or ethical uncertainties arise.
- 4. The *Code* provides ethical standards to which the general public can hold the social work profession accountable.
- 5. The *Code* socializes practitioners new to the field to social work's mission, values, ethical principles, and ethical standards.
- 6. The Code articulates standards that the social work profession itself can use to assess whether social workers have engaged in unethical conduct. NASW has formal procedures to adjudicate ethics complaints filed against its members.* In subscribing to this Code, social workers are required to cooperate in its implementation, participate in NASW adjudication proceedings, and abide by any NASW disciplinary rulings or sanctions based on it.

The *Code* offers a set of values, principles, and standards to guide decision making and conduct when ethical issues arise. It does not provide a set of rules that prescribe how social workers should act in all situations. Specific applications of the *Code* must take into account the context in which it is being considered and the possibility of conflicts among the *Code's* values, principles, and standards. Ethical responsibilities flow from all human relationships, from the personal and familial to the social and professional.

Further, the NASW Code of Ethics does not specify which values, principles, and standards are most important and ought to outweigh others in instances when they conflict. Reasonable differences of opinion can and do exist among social workers with respect to the ways in which values, ethical principles, and ethical standards should be rank ordered when they conflict. Ethical decision making in a given situation must apply the informed judgment of the individual social worker and should also consider how the issues would be judged in a peer review process where the ethical standards of the profession would be applied.

Ethical decision making is a process. There are many instances in social work where simple answers are not available to resolve complex ethical issues. Social workers should take into consideration all the values, principles, and standards in this *Code* that are relevant to any situation in which ethical judgment is warranted. Social workers' decisions and actions should be consistent with the spirit as well as the letter of this *Code*.

In addition to this *Code*, there are many other sources of information about ethical thinking that may be useful. Social workers should consider ethical theory and principles generally, social work theory and research, laws, regulations, agency policies, and other relevant codes of ethics, recognizing that among codes of ethics social workers should consider the *NASW Code of Ethics* as their primary source. Social workers also should be aware of the impact on ethical decision making of their clients' and their own personal values and cultural and religious beliefs and practices. They should be aware of any conflicts between personal and professional values and deal with them responsibly. For additional guidance social workers should consult the relevant literature on professional ethics and ethical decision making and seek appropriate consultation when faced with ethical dilemmas. This may involve consultation with an agency-based or social work organization's ethics committee, a regulatory body, knowledgeable colleagues, supervisors, or legal counsel.

Instances may arise when social workers' ethical obligations conflict with agency policies or relevant laws or regulations. When such conflicts occur, social workers must make a responsible effort to resolve the conflict in a manner that is consistent with the values, principles, and standards expressed in this Code. If a reasonable resolution of the conflict does not appear possible, social workers should seek proper consultation before making a decision.

The NASW Code of Ethics is to be used by NASW and by individuals, agencies, organizations, and bodies (such as licensing and regulatory boards, professional liability insurance providers, courts of law, agency boards of directors, government agencies, and other professional groups) that choose to adopt it or use it as a frame of reference. Violation of standards in this Code does not automatically imply legal liability or violation of the law. Such determination can only be made in the context of legal and judicial proceedings. Alleged violations of the Code would be subject to a peer review process. Such processes are generally separate from legal or administrative procedures and insulated from legal review or proceedings to allow the profession to counsel and discipline its own members.

A code of ethics cannot guarantee ethical behavior. Moreover, a code of ethics cannot resolve all ethical issues or disputes or capture the richness and complexity involved in striving to make responsible choices within a moral community. Rather, a code of ethics sets forth values, ethical principles, and ethical standards to which professionals aspire and by which their actions can be judged. Social workers' ethical behavior should result from their personal commitment to engage in ethical practice. The *NASW Code of Ethics* reflects the commitment of all social workers to uphold the profession's values and to act ethically. Principles and standards must be applied by individuals of good character who discern moral questions and, in good faith, seek to make reliable ethical judgments.

Ethical Principles

The following broad ethical principles are based on social work's core values of service, social justice, dignity and worth of the person, importance of human relationships, integrity, and competence. These principles set forth ideals to which all social workers should aspire.

Value: Service

Ethical Principle: Social workers' primary goal is to help people in need and to address social problems.

Social workers elevate service to others above self-interest. Social workers draw on their knowledge, values, and skills to help people in need and to address social problems. Social workers are encouraged to volunteer some portion of their professional skills with no expectation of significant financial return (pro bono service).

Value: Social Justice

Ethical Principle: Social workers challenge social injustice.

Social workers pursue social change, particularly with and on behalf of vulnerable and oppressed individuals and groups of people. Social workers' social change efforts are focused primarily on issues of poverty, unemployment, discrimination, and other forms of social injustice. These activities seek to promote sensitivity to and knowledge about oppression and cultural and ethnic diversity. Social workers strive to ensure access to needed information, services, and resources; equality of opportunity; and meaningful participation in decision making for all people.

Value: Dignity and Worth of the Person

Ethical Principle: Social workers respect the inherent dignity and worth of the person. Social workers treat each person in a caring and respectful fashion, mindful of individual differences and cultural and ethnic diversity. Social workers promote clients' socially responsible self-determination. Social workers seek to enhance clients' capacity and opportunity to change and to address their own needs. Social workers are cognizant of their dual responsibility to clients and to the broader society. They seek to resolve conflicts between clients' interests and the broader society's interests in a socially responsible manner consistent with the values, ethical principles, and ethical standards of the profession.

Value: Importance of Human Relationships

Ethical Principle: Social workers recognize the central importance of human relationships. Social workers understand that relationships between and among people are an important vehicle for change. Social workers engage people as partners in the helping process. Social workers seek to strengthen relationships among people in a purposeful effort to promote, restore, maintain, and enhance the well-being of individuals, families, social groups, organizations, and communities.

Value: Integrity

Ethical Principle: Social workers behave in a trustworthy manner.

Social workers are continually aware of the profession's mission, values, ethical principles, and

ethical standards and practice in a manner consistent with them. Social workers act honestly and responsibly and promote ethical practices on the part of the organizations with which they are affiliated.

Value: Competence

Ethical Principle: Social workers practice within their areas of competence and develop and enhance their professional expertise.

Social workers continually strive to increase their professional knowledge and skills and to apply them in practice. Social workers should aspire to contribute to the knowledge base of the profession.

Ethical Standards

The following ethical standards are relevant to the professional activities of all social workers. These standards concern (1) social workers' ethical responsibilities to clients, (2) social workers' ethical responsibilities to colleagues, (3) social workers' ethical responsibilities in practice settings, (4) social workers' ethical responsibilities as professionals, (5) social workers' ethical responsibilities to the social work profession, and (6) social workers' ethical responsibilities to the broader society.

Some of the standards that follow are enforceable guidelines for professional conduct, and some are aspirational. The extent to which each standard is enforceable is a matter of professional judgment to be exercised by those responsible for reviewing alleged violations of ethical standards.

1. SOCIAL WORKERS' ETHICAL RESPONSIBILITIES TO CLIENTS

1.01 Commitment to Clients

Social workers' primary responsibility is to promote the well-being of clients. In general, clients' interests are primary. However, social workers' responsibility to the larger society or specific legal obligations may on limited occasions supersede the loyalty owed clients, and clients should be so advised. (Examples include when a social worker is required by law to report that a client has abused a child or has threatened to harm self or others.)

1.02 Self-Determination

Social workers respect and promote the right of clients to self-determination and assist clients in their efforts to identify and clarify their goals. Social workers may limit clients' right to self-determination when, in the social workers' professional judgment, clients' actions or potential actions pose a serious, foreseeable, and imminent risk to themselves or others.

1.03 Informed Consent

- (a) Social workers should provide services to clients only in the context of a professional relationship based, when appropriate, on valid informed consent. Social workers should use clear and understandable language to inform clients of the purpose of the services, risks related to the services, limits to services because of the requirements of a third-party payer, relevant costs, reasonable alternatives, clients' right to refuse or withdraw consent, and the time frame covered by the consent. Social workers should provide clients with an opportunity to ask questions.
- (b) In instances when clients are not literate or have difficulty understanding the primary language used in the practice setting, social workers should take steps to ensure clients' comprehension. This may include providing clients with a detailed verbal explanation or arranging for a qualified interpreter or translator whenever possible.
- (c) In instances when clients lack the capacity to provide informed consent, social workers should protect clients' interests by seeking permission from an appropriate third party, informing clients consistent with the clients' level of understanding. In such instances social workers should seek to ensure that the third party acts in a manner consistent with clients' wishes and interests. Social workers should take reasonable steps to enhance such clients' ability to give informed consent.
- (d) In instances when clients are receiving services involuntarily, social workers should provide information about the nature and extent of services and about the extent of clients' right to refuse service.
- (e) Social workers who provide services via electronic media (such as computer, telephone, radio, and television) should inform recipients of the limitations and risks associated with such services.
- (f) Social workers should obtain clients' informed consent before audiotaping or videotaping clients or permitting observation of services to clients by a third party.

1.04 Competence

- (a) Social workers should provide services and represent themselves as competent only within the boundaries of their education, training, license, certification, consultation received, supervised experience, or other relevant professional experience.
- (b) Social workers should provide services in substantive areas or use intervention techniques or approaches that are new to them only after engaging in appropriate study, training, consultation, and supervision from people who are competent in those interventions or techniques.
- (c) When generally recognized standards do not exist with respect to an emerging area of practice, social workers should exercise careful judgment and take responsible steps (including

appropriate education, research, training, consultation, and supervision) to ensure the competence of their work and to protect clients from harm.

1.05 Cultural Competence and Social Diversity

- (a) Social workers should understand culture and its function in human behavior and society, recognizing the strengths that exist in all cultures.
- (b) Social workers should have a knowledge base of their clients' cultures and be able to demonstrate competence in the provision of services that are sensitive to clients' cultures and to differences among people and cultural groups.
- (c) Social workers should obtain education about and seek to understand the nature of social diversity and oppression with respect to race, ethnicity, national origin, color, sex, sexual orientation, gender identity or expression, age, marital status, political belief, religion, immigration status, and mental or physical disability.

1.06 Conflicts of Interest

- (a) Social workers should be alert to and avoid conflicts of interest that interfere with the exercise of professional discretion and impartial judgment. Social workers should inform clients when a real or potential conflict of interest arises and take reasonable steps to resolve the issue in a manner that makes the clients' interests primary and protects clients' interests to the greatest extent possible. In some cases, protecting clients' interests may require termination of the professional relationship with proper referral of the client.
- (b) Social workers should not take unfair advantage of any professional relationship or exploit others to further their personal, religious, political, or business interests.
- (c) Social workers should not engage in dual or multiple relationships with clients or former clients in which there is a risk of exploitation or potential harm to the client. In instances when dual or multiple relationships are unavoidable, social workers should take steps to protect clients and are responsible for setting clear, appropriate, and culturally sensitive boundaries. (Dual or multiple relationships occur when social workers relate to clients in more than one relationship, whether professional, social, or business. Dual or multiple relationships can occur simultaneously or consecutively.)
- (d) When social workers provide services to two or more people who have a relationship with each other (for example, couples, family members), social workers should clarify with all parties which individuals will be considered clients and the nature of social workers' professional obligations to the various individuals who are receiving services. Social workers who anticipate a conflict of interest among the individuals receiving services or who anticipate having to perform in potentially conflicting roles (for example, when a social worker is asked to testify in a child custody dispute or divorce proceedings involving clients) should clarify their role with the parties involved and take appropriate action to minimize any conflict of interest.

1.07 Privacy and Confidentiality

- (a) Social workers should respect clients' right to privacy. Social workers should not solicit private information from clients unless it is essential to providing services or conducting social work evaluation or research. Once private information is shared, standards of confidentiality apply.
- (b) Social workers may disclose confidential information when appropriate with valid consent from a client or a person legally authorized to consent on behalf of a client.
- (c) Social workers should protect the confidentiality of all information obtained in the course of professional service, except for compelling professional reasons. The general expectation that social workers will keep information confidential does not apply when disclosure is necessary to prevent serious, foreseeable, and imminent harm to a client or other identifiable person. In all instances, social workers should disclose the least amount of confidential information necessary to achieve the desired purpose; only information that is directly relevant to the purpose for which the disclosure is made should be revealed.
- (d) Social workers should inform clients, to the extent possible, about the disclosure of confidential information and the potential consequences, when feasible before the disclosure is made. This applies whether social workers disclose confidential information on the basis of a legal requirement or client consent.
- (e) Social workers should discuss with clients and other interested parties the nature of confidentiality and limitations of clients' right to confidentiality. Social workers should review with clients circumstances where confidential information may be requested and where disclosure of confidential information may be legally required. This discussion should occur as soon as possible in the social worker-client relationship and as needed throughout the course of the relationship.
- (f) When social workers provide counseling services to families, couples, or groups, social workers should seek agreement among the parties involved concerning each individual's right to confidentiality and obligation to preserve the confidentiality of information shared by others. Social workers should inform participants in family, couples, or group counseling that social workers cannot guarantee that all participants will honor such agreements.
- (g) Social workers should inform clients involved in family, couples, marital, or group counseling of the social worker's, employer's, and agency's policy concerning the social worker's disclosure of confidential information among the parties involved in the counseling.
- (h) Social workers should not disclose confidential information to third-party payers unless clients have authorized such disclosure.

- (i) Social workers should not discuss confidential information in any setting unless privacy can be ensured. Social workers should not discuss confidential information in public or semipublic areas such as hallways, waiting rooms, elevators, and restaurants.
- (j) Social workers should protect the confidentiality of clients during legal proceedings to the extent permitted by law. When a court of law or other legally authorized body orders social workers to disclose confidential or privileged information without a client's consent and such disclosure could cause harm to the client, social workers should request that the court withdraw the order or limit the order as narrowly as possible or maintain the records under seal, unavailable for public inspection.
- (k) Social workers should protect the confidentiality of clients when responding to requests from members of the media.
- (I) Social workers should protect the confidentiality of clients' written and electronic records and other sensitive information. Social workers should take reasonable steps to ensure that clients' records are stored in a secure location and that clients' records are not available to others who are not authorized to have access.
- (m) Social workers should take precautions to ensure and maintain the confidentiality of information transmitted to other parties through the use of computers, electronic mail, facsimile machines, telephones and telephone answering machines, and other electronic or computer technology. Disclosure of identifying information should be avoided whenever possible.
- (n) Social workers should transfer or dispose of clients' records in a manner that protects clients' confidentiality and is consistent with state statutes governing records and social work licensure.
- (o) Social workers should take reasonable precautions to protect client confidentiality in the event of the social worker's termination of practice, incapacitation, or death.
- (p) Social workers should not disclose identifying information when discussing clients for teaching or training purposes unless the client has consented to disclosure of confidential information.
- (q) Social workers should not disclose identifying information when discussing clients with consultants unless the client has consented to disclosure of confidential information or there is a compelling need for such disclosure.
- (r) Social workers should protect the confidentiality of deceased clients consistent with the preceding standards.

- (a) Social workers should provide clients with reasonable access to records concerning the clients. Social workers who are concerned that clients' access to their records could cause serious misunderstanding or harm to the client should provide assistance in interpreting the records and consultation with the client regarding the records. Social workers should limit clients' access to their records, or portions of their records, only in exceptional circumstances when there is compelling evidence that such access would cause serious harm to the client. Both clients' requests and the rationale for withholding some or all of the record should be documented in clients' files.
- (b) When providing clients with access to their records, social workers should take steps to protect the confidentiality of other individuals identified or discussed in such records.

1.09 Sexual Relationships

- (a) Social workers should under no circumstances engage in sexual activities or sexual contact with current clients, whether such contact is consensual or forced.
- (b) Social workers should not engage in sexual activities or sexual contact with clients' relatives or other individuals with whom clients maintain a close personal relationship when there is a risk of exploitation or potential harm to the client. Sexual activity or sexual contact with clients' relatives or other individuals with whom clients maintain a personal relationship has the potential to be harmful to the client and may make it difficult for the social worker and client to maintain appropriate professional boundaries. Social workers—not their clients, their clients' relatives, or other individuals with whom the client maintains a personal relationship—assume the full burden for setting clear, appropriate, and culturally sensitive boundaries.
- (c) Social workers should not engage in sexual activities or sexual contact with former clients because of the potential for harm to the client. If social workers engage in conduct contrary to this prohibition or claim that an exception to this prohibition is warranted because of extraordinary circumstances, it is social workers—not their clients—who assume the full burden of demonstrating that the former client has not been exploited, coerced, or manipulated, intentionally or unintentionally.
- (d) Social workers should not provide clinical services to individuals with whom they have had a prior sexual relationship. Providing clinical services to a former sexual partner has the potential to be harmful to the individual and is likely to make it difficult for the social worker and individual to maintain appropriate professional boundaries.

1.10 Physical Contact

Social workers should not engage in physical contact with clients when there is a possibility of psychological harm to the client as a result of the contact (such as cradling or caressing clients). Social workers who engage in appropriate physical contact with clients are responsible for setting clear, appropriate, and culturally sensitive boundaries that govern such physical contact.

1.11 Sexual Harassment

Social workers should not sexually harass clients. Sexual harassment includes sexual advances, sexual solicitation, requests for sexual favors, and other verbal or physical conduct of a sexual nature.

1.12 Derogatory Language

Social workers should not use derogatory language in their written or verbal communications to or about clients. Social workers should use accurate and respectful language in all communications to and about clients.

1.13 Payment for Services

- (a) When setting fees, social workers should ensure that the fees are fair, reasonable, and commensurate with the services performed. Consideration should be given to clients' ability to pay.
- (b) Social workers should avoid accepting goods or services from clients as payment for professional services. Bartering arrangements, particularly involving services, create the potential for conflicts of interest, exploitation, and inappropriate boundaries in social workers' relationships with clients. Social workers should explore and may participate in bartering only in very limited circumstances when it can be demonstrated that such arrangements are an accepted practice among professionals in the local community, considered to be essential for the provision of services, negotiated without coercion, and entered into at the client's initiative and with the client's informed consent. Social workers who accept goods or services from clients as payment for professional services assume the full burden of demonstrating that this arrangement will not be detrimental to the client or the professional relationship.
- (c) Social workers should not solicit a private fee or other remuneration for providing services to clients who are entitled to such available services through the social workers' employer or agency.

1.14 Clients Who Lack Decision-Making Capacity

When social workers act on behalf of clients who lack the capacity to make informed decisions, social workers should take reasonable steps to safeguard the interests and rights of those clients.

1.15 Interruption of Services

Social workers should make reasonable efforts to ensure continuity of services in the event that services are interrupted by factors such as unavailability, relocation, illness, disability, or death.

1.16 Termination of Services

- (a) Social workers should terminate services to clients and professional relationships with them when such services and relationships are no longer required or no longer serve the clients' needs or interests.
- (b) Social workers should take reasonable steps to avoid abandoning clients who are still in need of services. Social workers should withdraw services precipitously only under unusual circumstances, giving careful consideration to all factors in the situation and taking care to minimize possible adverse effects. Social workers should assist in making appropriate arrangements for continuation of services when necessary.
- (c) Social workers in fee-for-service settings may terminate services to clients who are not paying an overdue balance if the financial contractual arrangements have been made clear to the client, if the client does not pose an imminent danger to self or others, and if the clinical and other consequences of the current nonpayment have been addressed and discussed with the client.
- (d) Social workers should not terminate services to pursue a social, financial, or sexual relationship with a client.
- (e) Social workers who anticipate the termination or interruption of services to clients should notify clients promptly and seek the transfer, referral, or continuation of services in relation to the clients' needs and preferences.
- (f) Social workers who are leaving an employment setting should inform clients of appropriate options for the continuation of services and of the benefits and risks of the options.

2. SOCIAL WORKERS' ETHICAL RESPONSIBILITIES TO COLLEAGUES

2.01 Respect

- (a) Social workers should treat colleagues with respect and should represent accurately and fairly the qualifications, views, and obligations of colleagues.
- (b) Social workers should avoid unwarranted negative criticism of colleagues in communications with clients or with other professionals. Unwarranted negative criticism may include demeaning comments that refer to colleagues' level of competence or to individuals' attributes such as race, ethnicity, national origin, color, sex, sexual orientation, gender identity or expression, age, marital status, political belief, religion, immigration status, and mental or physical disability.
- (c) Social workers should cooperate with social work colleagues and with colleagues of other professions when such cooperation serves the well-being of clients.

2.02 Confidentiality

Social workers should respect confidential information shared by colleagues in the course of their professional relationships and transactions. Social workers should ensure that such colleagues understand social workers' obligation to respect confidentiality and any exceptions related to it.

2.03 Interdisciplinary Collaboration

- (a) Social workers who are members of an interdisciplinary team should participate in and contribute to decisions that affect the well-being of clients by drawing on the perspectives, values, and experiences of the social work profession. Professional and ethical obligations of the interdisciplinary team as a whole and of its individual members should be clearly established.
- (b) Social workers for whom a team decision raises ethical concerns should attempt to resolve the disagreement through appropriate channels. If the disagreement cannot be resolved, social workers should pursue other avenues to address their concerns consistent with client well-being.

2.04 Disputes Involving Colleagues

- (a) Social workers should not take advantage of a dispute between a colleague and an employer to obtain a position or otherwise advance the social workers' own interests.
- (b) Social workers should not exploit clients in disputes with colleagues or engage clients in any inappropriate discussion of conflicts between social workers and their colleagues.

2.05 Consultation

- (a) Social workers should seek the advice and counsel of colleagues whenever such consultation is in the best interests of clients.
- (b) Social workers should keep themselves informed about colleagues' areas of expertise and competencies. Social workers should seek consultation only from colleagues who have demonstrated knowledge, expertise, and competence related to the subject of the consultation.
- (c) When consulting with colleagues about clients, social workers should disclose the least amount of information necessary to achieve the purposes of the consultation.

2.06 Referral for Services

(a) Social workers should refer clients to other professionals when the other professionals' specialized knowledge or expertise is needed to serve clients fully or when social workers believe that they are not being effective or making reasonable progress with clients and that additional service is required.

- (b) Social workers who refer clients to other professionals should take appropriate steps to facilitate an orderly transfer of responsibility. Social workers who refer clients to other professionals should disclose, with clients' consent, all pertinent information to the new service providers.
- (c) Social workers are prohibited from giving or receiving payment for a referral when no professional service is provided by the referring social worker.

2.07 Sexual Relationships

- (a) Social workers who function as supervisors or educators should not engage in sexual activities or contact with supervisees, students, trainees, or other colleagues over whom they exercise professional authority.
- (b) Social workers should avoid engaging in sexual relationships with colleagues when there is potential for a conflict of interest. Social workers who become involved in, or anticipate becoming involved in, a sexual relationship with a colleague have a duty to transfer professional responsibilities, when necessary, to avoid a conflict of interest.

2.08 Sexual Harassment

Social workers should not sexually harass supervisees, students, trainees, or colleagues. Sexual harassment includes sexual advances, sexual solicitation, requests for sexual favors, and other verbal or physical conduct of a sexual nature.

2.09 Impairment of Colleagues

- (a) Social workers who have direct knowledge of a social work colleague's impairment that is due to personal problems, psychosocial distress, substance abuse, or mental health difficulties and that interferes with practice effectiveness should consult with that colleague when feasible and assist the
- colleague in taking remedial action.
- (b) Social workers who believe that a social work colleague's impairment interferes with practice effectiveness and that the colleague has not taken adequate steps to address the impairment should take action through appropriate channels established by employers, agencies, NASW, licensing and regulatory bodies, and other professional organizations.

2.10 Incompetence of Colleagues

- (a) Social workers who have direct knowledge of a social work colleague's incompetence should consult with that colleague when feasible and assist the colleague in taking remedial action.
- (b) Social workers who believe that a social work colleague is incompetent and has not taken adequate steps to address the incompetence should take action through appropriate channels

established by employers, agencies, NASW, licensing and regulatory bodies, and other professional organizations.

2.11 Unethical Conduct of Colleagues

- (a) Social workers should take adequate measures to discourage, prevent, expose, and correct the unethical conduct of colleagues.
- (b) Social workers should be knowledgeable about established policies and procedures for handling concerns about colleagues' unethical behavior. Social workers should be familiar with national, state, and local procedures for handling ethics complaints. These include policies and procedures created by NASW, licensing and regulatory bodies, employers, agencies, and other professional organizations.
- (c) Social workers who believe that a colleague has acted unethically should seek resolution by discussing their concerns with the colleague when feasible and when such discussion is likely to be productive.
- (d) When necessary, social workers who believe that a colleague has acted unethically should take action through appropriate formal channels (such as contacting a state licensing board or regulatory body, an NASW committee on inquiry, or other professional ethics committees).
- (e) Social workers should defend and assist colleagues who are unjustly charged with unethical conduct.

3. SOCIAL WORKERS' ETHICAL RESPONSIBILITIES IN PRACTICE SETTINGS

3.01 Supervision and Consultation

- (a) Social workers who provide supervision or consultation should have the necessary knowledge and skill to supervise or consult appropriately and should do so only within their areas of knowledge and competence.
- (b) Social workers who provide supervision or consultation are responsible for setting clear, appropriate, and culturally sensitive boundaries.
- (c) Social workers should not engage in any dual or multiple relationships with supervisees in which there is a risk of exploitation of or potential harm to the supervisee.
- (d) Social workers who provide supervision should evaluate supervisees' performance in a manner that is fair and respectful.

3.02 Education and Training

- (a) Social workers who function as educators, field instructors for students, or trainers should provide instruction only within their areas of knowledge and competence and should provide instruction based on the most current information and knowledge available in the profession.
- (b) Social workers who function as educators or field instructors for students should evaluate students' performance in a manner that is fair and respectful.
- (c) Social workers who function as educators or field instructors for students should take reasonable steps to ensure that clients are routinely informed when services are being provided by students.
- (d) Social workers who function as educators or field instructors for students should not engage in any dual or multiple relationships with students in which there is a risk of exploitation or potential harm to the student. Social work educators and field instructors are responsible for setting clear, appropriate, and culturally sensitive boundaries.

3.03 Performance Evaluation

Social workers who have responsibility for evaluating the performance of others should fulfill such responsibility in a fair and considerate manner and on the basis of clearly stated criteria.

3.04 Client Records

- (a) Social workers should take reasonable steps to ensure that documentation in records is accurate and reflects the services provided.
- (b) Social workers should include sufficient and timely documentation in records to facilitate the delivery of services and to ensure continuity of services provided to clients in the future.
- (c) Social workers' documentation should protect clients' privacy to the extent that is possible and appropriate and should include only information that is directly relevant to the delivery of services.
- (d) Social workers should store records following the termination of services to ensure reasonable future access. Records should be maintained for the number of years required by state statutes or relevant contracts.

3.05 Billing

Social workers should establish and maintain billing practices that accurately reflect the nature and extent of services provided and that identify who provided the service in the practice setting.

3.06 Client Transfer

- (a) When an individual who is receiving services from another agency or colleague contacts a social worker for services, the social worker should carefully consider the client's needs before agreeing to provide services. To minimize possible confusion and conflict, social workers should discuss with potential clients the nature of the clients' current relationship with other service providers and the implications, including possible benefits or risks, of entering into a relationship with a new service provider.
- (b) If a new client has been served by another agency or colleague, social workers should discuss with the client whether consultation with the previous service provider is in the client's best interest.

3.07 Administration

- (a) Social work administrators should advocate within and outside their agencies for adequate resources to meet clients' needs.
- (b) Social workers should advocate for resource allocation procedures that are open and fair. When not all clients' needs can be met, an allocation procedure should be developed that is nondiscriminatory and based on appropriate and consistently applied principles.
- (c) Social workers who are administrators should take reasonable steps to ensure that adequate agency or organizational resources are available to provide appropriate staff supervision.
- (d) Social work administrators should take reasonable steps to ensure that the working environment for which they are responsible is consistent with and encourages compliance with the NASW Code of Ethics. Social work administrators should take reasonable steps to eliminate any conditions in their organizations that violate, interfere with, or discourage compliance with the Code.

3.08 Continuing Education and Staff Development

Social work administrators and supervisors should take reasonable steps to provide or arrange for continuing education and staff development for all staff for whom they are responsible. Continuing education and staff development should address current knowledge and emerging developments related to social work practice and ethics.

3.09 Commitments to Employers

- (a) Social workers generally should adhere to commitments made to employers and employing organizations.
- (b) Social workers should work to improve employing agencies' policies and procedures and the efficiency and effectiveness of their services.

- (c) Social workers should take reasonable steps to ensure that employers are aware of social workers' ethical obligations as set forth in the *NASW Code of Ethics* and of the implications of those obligations for social work practice.
- (d) Social workers should not allow an employing organization's policies, procedures, regulations, or administrative orders to interfere with their ethical practice of social work. Social workers should take reasonable steps to ensure that their employing organizations' practices are consistent with the *NASW Code of Ethics*.
- (e) Social workers should act to prevent and eliminate discrimination in the employing organization's work assignments and in its employment policies and practices.
- (f) Social workers should accept employment or arrange student field placements only in organizations that exercise fair personnel practices.
- (g) Social workers should be diligent stewards of the resources of their employing organizations, wisely conserving funds where appropriate and never misappropriating funds or using them for unintended purposes.

3.10 Labor-Management Disputes

- (a) Social workers may engage in organized action, including the formation of and participation in labor unions, to improve services to clients and working conditions.
- (b) The actions of social workers who are involved in labor-management disputes, job actions, or labor strikes should be guided by the profession's values, ethical principles, and ethical standards. Reasonable differences of opinion exist among social workers concerning their primary obligation as professionals during an actual or threatened labor strike or job action. Social workers should carefully examine relevant issues and their possible impact on clients before deciding on a course of action.

4. SOCIAL WORKERS' ETHICAL RESPONSIBILITIES AS PROFESSIONALS

4.01 Competence

- (a) Social workers should accept responsibility or employment only on the basis of existing competence or the intention to acquire the necessary competence.
- (b) Social workers should strive to become and remain proficient in professional practice and the performance of professional functions. Social workers should critically examine and keep current with emerging knowledge relevant to social work. Social workers should routinely review the professional literature and participate in continuing education relevant to social work practice and social work ethics.

(c) Social workers should base practice on recognized knowledge, including empirically based knowledge, relevant to social work and social work ethics.

4.02 Discrimination

Social workers should not practice, condone, facilitate, or collaborate with any form of discrimination on the basis of race, ethnicity, national origin, color, sex, sexual orientation, gender identity or expression, age, marital status, political belief, religion, immigration status, or mental or physical disability.

4.03 Private Conduct

Social workers should not permit their private conduct to interfere with their ability to fulfill their professional responsibilities.

4.04 Dishonesty, Fraud, and Deception

Social workers should not participate in, condone, or be associated with dishonesty, fraud, or deception.

4.05 Impairment

- (a) Social workers should not allow their own personal problems, psychosocial distress, legal problems, substance abuse, or mental health difficulties to interfere with their professional judgment and performance or to jeopardize the best interests of people for whom they have a professional responsibility.
- (b) Social workers whose personal problems, psychosocial distress, legal problems, substance abuse, or mental health difficulties interfere with their professional judgment and performance should immediately seek consultation and take appropriate remedial action by seeking professional help, making adjustments in workload, terminating practice, or taking any other steps necessary to protect clients and others.

4.06 Misrepresentation

- (a) Social workers should make clear distinctions between statements made and actions engaged in as a private individual and as a representative of the social work profession, a professional social work organization, or the social worker's employing agency.
- (b) Social workers who speak on behalf of professional social work organizations should accurately represent the official and authorized positions of the organizations.
- (c) Social workers should ensure that their representations to clients, agencies, and the public of professional qualifications, credentials, education, competence, affiliations, services provided, or results to be achieved are accurate. Social workers should claim only those

relevant professional credentials they actually possess and take steps to correct any inaccuracies or misrepresentations of their credentials by others.

4.07 Solicitations

- (a) Social workers should not engage in uninvited solicitation of potential clients who, because of their circumstances, are vulnerable to undue influence, manipulation, or coercion.
- (b) Social workers should not engage in solicitation of testimonial endorsements (including solicitation of consent to use a client's prior statement as a testimonial endorsement) from current clients or from other people who, because of their particular circumstances, are vulnerable to undue influence.

4.08 Acknowledging Credit

- (a) Social workers should take responsibility and credit, including authorship credit, only for work they have actually performed and to which they have contributed.
- (b) Social workers should honestly acknowledge the work of and the contributions made by others.

5. SOCIAL WORKERS' ETHICAL RESPONSIBILITIES TO THE SOCIAL WORK PROFESSION

5.01 Integrity of the Profession

- (a) Social workers should work toward the maintenance and promotion of high standards of practice.
- (b) Social workers should uphold and advance the values, ethics, knowledge, and mission of the profession. Social workers should protect, enhance, and improve the integrity of the profession through appropriate study and research, active discussion, and responsible criticism of the profession.
- (c) Social workers should contribute time and professional expertise to activities that promote respect for the value, integrity, and competence of the social work profession. These activities may include teaching, research, consultation, service, legislative testimony, presentations in the community, and participation in their professional organizations.
- (d) Social workers should contribute to the knowledge base of social work and share with colleagues their knowledge related to practice, research, and ethics. Social workers should seek to contribute to the profession's literature and to share their knowledge at professional meetings and conferences.
- (e) Social workers should act to prevent the unauthorized and unqualified practice of social work.

5.02 Evaluation and Research

- (a) Social workers should monitor and evaluate policies, the implementation of programs, and practice interventions.
- (b) Social workers should promote and facilitate evaluation and research to contribute to the development of knowledge.
- (c) Social workers should critically examine and keep current with emerging knowledge relevant to social work and fully use evaluation and research evidence in their professional practice.
- (d) Social workers engaged in evaluation or research should carefully consider possible consequences and should follow guidelines developed for the protection of evaluation and research participants. Appropriate institutional review boards should be consulted.
- (e) Social workers engaged in evaluation or research should obtain voluntary and written informed consent from participants, when appropriate, without any implied or actual deprivation or penalty for refusal to participate; without undue inducement to participate; and with due regard for participants' well-being, privacy, and dignity. Informed consent should include information about the nature, extent, and duration of the participation requested and disclosure of the risks and benefits of participation in the research.
- (f) When evaluation or research participants are incapable of giving informed consent, social workers should provide an appropriate explanation to the participants, obtain the participants' assent to the extent they are able, and obtain written consent from an appropriate proxy.
- (g) Social workers should never design or conduct evaluation or research that does not use consent procedures, such as certain forms of naturalistic observation and archival research, unless rigorous and responsible review of the research has found it to be justified because of its prospective scientific, educational, or applied value and unless equally effective alternative procedures that do not involve waiver of consent are not feasible.
- (h) Social workers should inform participants of their right to withdraw from evaluation and research at any time without penalty.
- (i) Social workers should take appropriate steps to ensure that participants in evaluation and research have access to appropriate supportive services.
- (j) Social workers engaged in evaluation or research should protect participants from unwarranted physical or mental distress, harm, danger, or deprivation.
- (k) Social workers engaged in the evaluation of services should discuss collected information only for professional purposes and only with people professionally concerned with this information.

- (I) Social workers engaged in evaluation or research should ensure the anonymity or confidentiality of participants and of the data obtained from them. Social workers should inform participants of any limits of confidentiality, the measures that will be taken to ensure confidentiality, and when any records containing research data will be destroyed.
- (m) Social workers who report evaluation and research results should protect participants' confidentiality by omitting identifying information unless proper consent has been obtained authorizing disclosure.
- (n) Social workers should report evaluation and research findings accurately. They should not fabricate or falsify results and should take steps to correct any errors later found in published data using standard publication methods.
- (o) Social workers engaged in evaluation or research should be alert to and avoid conflicts of interest and dual relationships with participants, should inform participants when a real or potential conflict of interest arises, and should take steps to resolve the issue in a manner that makes participants' interests primary.
- (p) Social workers should educate themselves, their students, and their colleagues about responsible research practices.

6. SOCIAL WORKERS' ETHICAL RESPONSIBILITIES TO THE BROADER SOCIETY

6.01 Social Welfare

Social workers should promote the general welfare of society, from local to global levels, and the development of people, their communities, and their environments. Social workers should advocate for living conditions conducive to the fulfillment of basic human needs and should promote social, economic, political, and cultural values and institutions that are compatible with the realization of social justice.

6.02 Public Participation

Social workers should facilitate informed participation by the public in shaping social policies and institutions.

6.03 Public Emergencies

Social workers should provide appropriate professional services in public emergencies to the greatest extent possible.

6.04 Social and Political Action

(a) Social workers should engage in social and political action that seeks to ensure that all people have equal access to the resources, employment, services, and opportunities they require to meet their basic human needs and to develop fully. Social workers should be aware

of the impact of the political arena on practice and should advocate for changes in policy and legislation to improve social conditions in order to meet basic human needs and promote social justice.

- (b) Social workers should act to expand choice and opportunity for all people, with special regard for vulnerable, disadvantaged, oppressed, and exploited people and groups.
- (c) Social workers should promote conditions that encourage respect for cultural and social diversity within the United States and globally. Social workers should promote policies and practices that demonstrate respect for difference, support the expansion of cultural knowledge and resources, advocate for programs and institutions that demonstrate cultural competence, and promote policies that safeguard the rights of and confirm equity and social justice for all people.
- (d) Social workers should act to prevent and eliminate domination of, exploitation of, and discrimination against any person, group, or class on the basis of race, ethnicity, national origin, color, sex, sexual orientation, gender identity or expression, age, marital status, political belief, religion, immigration status, or mental or physical disability.

National Association of Social Workers
750 First Street, NE • Suite 800
Washington, DC 20002
NASW Member Services 800-742-4089
Mon-Fri 9:00 a.m. - 9:00 p.m. ET or membership@socialworkers.org
©2017 National Association of Social Workers
All Rights Reserved.

Bachelor of Social Work Program Application for Admission

Name:		Date:	
Permanent Home Address:	Street	City/State	Zip Code
Dorm Bldg.	Room #:	Student Number:	GPA:
Cell PH #:	J	University Email Address:	
Indicate Campus to which you ar	re applying:	Main Campus Universit	ty Center
6. 1	G : 1337 1 :	. 1) 1. 1. 6 1. 1. 1.	CG : LW 1 (DGW)

Students interested in declaring a Social Work major must: 1) complete this formal Bachelor of Social Work (BSW) Program Application for Admission; 2) provide a copy of your unofficial college transcript(s); 3) submit one letter of reference from a current/past employer, college-level instructor, academic advisor, etc. who can attest to your commitment to and readiness for professional education (References from family members or personal friends are unacceptable); and 4) complete a typed-written, 1-2 page Personal Statement in APA format based on the items indicated below.

- 1. Discuss why you wish to enter the Social Work profession.
- 2. If you currently know, discuss what area of Social Work practice (i.e., probation, health, child welfare) appeals to you.
- 3. Discuss if there are certain populations with whom you would like to work (ages, specific problems, social economic classes, racial/ethnic group), and conversely if there is a specific population(s) you are not interested in pursuing.
- 4. Discuss why you selected the Social Work program at the University of Detroit Mercy.
- 5. Discuss what personal/professional obligations you have, if any that might potentially interfere with your education and ability to be academically successful.
- 6. Discuss in what way you think you would make a good Social Worker.
- 7. Indicate if you have ever been convicted of a felony, and if so, include a copy of your final Disposition Paperwork. In your Personal Statement explain the circumstances of the charge, what you learned as a result of this experience, and how your life is different today.

Return this Application and all supporting materials to: Dr. Janet Joiner, Chair, Department of Social Work - Room 313 Briggs Building - University of Detroit Mercy -4001 W. McNichols Road - 48221

Note: Incomplete BSW Applications will not be considered for admission. The Department of Social Work will render a final admission decision within 30-60 days of receipt of a complete Application packet. The College of Liberal Arts and Education will notify all applicants of the final admission decision. It is to be understood that the BSW Program prepares students for entry-level generalist Social Work practice. Only students who have successfully completed pre-admission requirements can advance to upper level Social Work courses. The Department of Social Work reserves the right to engage in a personal interview with any applicant for whom additional information is needed.