[image: \\odin.csbs.uni.edu\users\jb347479\Pictures\UNI logos\UNI_DeptSocialWork-01.png]					
MSW FOUNDATION SOCIAL WORK FIELD PLACEMENT
STUDENT LEARNING PLAN

STUDENT NAME:

NAME OF AGENCY:

AGENCY ADDRESS:

AGENCY PHONE:

AGENCY FIELD INSTRUCTOR:

NUMBER OF CREDITS: 		

NUMBER OF CLOCK HOURS:

WORKING DAYS/HOURS:					

DATES OF FIELD EXPERIENCE:

The learning plan is a document developed by the student and field instructor with faculty liaison approval outlining activities that will enable the student to exhibit the 9 core competencies as outlined by the Council on Social Work Education (CSWE) through at least 1 observable activity for each behavior.

Upon completion of a minimum of 400 hours of supervised field instruction, the standard by which a Foundation Social Work student is evaluated is to be compared is that of a new beginning-level social worker. The 9 competences specified in the student evaluation reflect the competencies established by our national accrediting organization (CSWE). Therefore, the student learning plan is structured to identify learning activities as they correspond to the identified competencies. Specific activities will be outlined to reflect practice within the particular context of the placement agency. Although initiated by the student, it is to be developed collaboratively with the agency instructor and used as a guide for the student, agency instructor, and faculty liaison.

[bookmark: _GoBack]Orientation to agency (please include a response to the following items):
1. Orientation activities include:

2. Measures the agency is taking to ensure physical safety and health of the student:

3. Agency requirements/response if the student is injured:

4. Agency requirements/response if the student would present health related symptoms that might compromise the health of the agency staff and clients:

5. Restrictions on the student’s personal travel during the semester. (For example, if the student leaves the county, state or country for personal reasons, what are the agency requirements prior to coming back to the agency, if any?):

	Competency 1–Demonstrate Ethical and Professional Behavior

	a. Make ethical decisions by applying the standards of the NASW Code of Ethics, relevant laws and regulations, models for ethical decision-making, ethical conduct of research, and additional codes of ethics as appropriate to context.

	Activities:
	

	
	

	
	

	b. Use reflection and self-regulation to manage personal values and maintain professionalism in practice situations.

	Activities:
	

	
	

	
	

	c. Demonstrate professional demeanor in behavior; appearance; and oral, written, and electronic communication.

	Activities:
	

	
	

	
	

	d. Use technology ethically and appropriately to facilitate practice outcomes.

	Activities:
	

	
	

	
	

	e. Use supervision and consultation to guide professional judgment and behavior.

	Activities:
	

	
	

	
	

	Competency 2– Engage Diversity and Difference in Practice

	a. Apply and communicate understanding of the importance of diversity and difference in shaping life experiences in practice at the micro, mezzo, and macro levels.

	Activities:
	

	
	

	
	

	b. Present themselves as learners and engage clients and constituencies as experts of their own experiences.

	Activities:
	

	
	

	
	

	c. Apply self-awareness and self-regulation to manage the influence of personal biases and values in working with diverse clients and constituencies.

	Activities:
	

	
	

	
	

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

	a. Apply their understanding of social, economic, and environmental justice to advocate for human rights at the individual and system levels.

	Activities:
	

	
	

	
	

	b. Engage in practices that advance social, economic, and environmental justice.

	Activities:
	

	
	

	
	

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

	a. Use practice experience and theory to inform scientific inquiry and research

	Activities:
	

	
	

	
	

	b. Apply critical thinking to engage in analysis of quantitative and qualitative research methods and research findings

	Activities:
	

	
	

	
	

	c. Use and translate research evidence to inform and improve practice, policy, and service delivery

	Activities:
	

	
	

	
	

	Competency 5– Engage in Policy Practice

	a. Identify social policy at the local, state, and federal level that impacts well-being, service delivery, and access to social services.

	Activities:
	

	
	

	
	

	b. Assess how social welfare and economic policies impact the delivery of and access to social services.

	Activities:
	

	
	

	
	

	c. Apply critical thinking to analyze, formulate, and advocate for policies that advance human rights and social, economic, and environmental justice.

	Activities:
	

	
	

	
	

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

	a. Apply knowledge of human behavior and the social environment, person-in-environment, and other multidisciplinary theoretical frameworks to engage with clients and constituencies.

	Activities:
	

	
	

	
	

	b. Use empathy, reflection, and interpersonal skills to effectively engage diverse clients and constituencies.

	Activities:
	

	
	

	
	

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

	a. Collect and organize data, and apply critical thinking to interpret information from clients and constituencies.

	Activities:
	

	
	

	
	

	b. 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.

	Activities:
	

	
	

	
	

	c. Develop mutually agreed-on intervention goals and objectives based on the critical assessment of strengths, needs, and challenges within clients and constituencies.

	Activities:
	

	
	

	
	

	d. Elect appropriate intervention strategies based on the assessment, research knowledge, and values and preferences of clients and constituencies.

	Activities:
	

	
	

	
	

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

	a. Critically choose and implement interventions to achieve practice goals and enhance capacities of clients and constituencies.

	Activities:
	

	
	

	
	

	b. Apply knowledge of human behavior and the social environment, person-in-environment, and other multidisciplinary theoretical frameworks in interventions with clients and constituencies.

	Activities:
	

	
	

	
	

	c. Use inter-professional collaboration as appropriate to achieve beneficial practice outcomes.

	Activities:
	

	
	

	
	

	d. Negotiate, mediate, and advocate with and on behalf of diverse clients and constituencies.

	Activities:
	

	
	

	
	

	e. Facilitate effective transitions and endings that advance mutually agreed-on goals.

	Activities:
	

	
	

	
	

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

	a. Select and use appropriate methods for evaluation of outcomes.

	Activities:
	

	
	

	
	

	b. Apply knowledge of human behavior and the social environment, person-in-environment, and other multidisciplinary theoretical frameworks in the evaluation of outcomes.

	Activities:
	

	
	

	
	

	c. Critically analyze, monitor, and evaluate intervention and program processes and outcomes.

	Activities:
	

	
	

	
	

	d. Apply evaluation findings to improve practice effectiveness at the micro, mezzo, and macro levels.

	Activities:
	

	
	

	
	

															
Student Signature									Date

															
Field Instructor Signature								Date

															
Faculty Liaison Signature								Date
Revised May 2020 1 | Page

image1.png
DEPARTMENT OF SOCIAL WORK
(University of Northern lowa

