This is the html version of the file http://www.pacificu.edu/sites/default/files/documents/ProgramHandbook20142015.pdf.

Google automatically generates html versions of documents as we crawl the web.Page 1

Pacific University BSW Program Manual

(updated summer 2014) Page 2

2

Contents

Pacific University’s Social Work Program

4

Mission Statement of Pacific University

4

Social Work Program Mission Statement

5

Program Goals and Objectives

5

Claire Angevin Argow

6

Social Work Faculty

8

Social Work Program Advisory Board

9

Admission to the Major

10

Steps in the Admissions Process

10

Selection Procedures

11

Appeals Process

12

Requirements for a Social Work Major

13

Required Courses for the Major

14

Generalist Model of SW Practice

15

Sample 4-year schedule

17

Sample 2-year schedule

18

Checklist for Social Work Majors

19

Maintaining Good Standing

20

College Academic Requirements

20

Social Work Program Requirements

21

Termination from Field Placement or Practicum 22

Termination from Social Work Program

24

Appeal Process

24

Field Education

25 Page 3

3

Information for Transfer Students

25

Transferring Credits to Pacific University

25

Transferring Credits to the Social Work Program

26

Office of Transfer Services

26

Student Participation

27

Student Involvement within the Department

27

Student Involvement outside the Department

28

Background Checks

28

Beyond Pacific University

29

Graduate Study

29

Employment

30

Licensure

30

Online Resources for Social Work Students

31

Code of Ethics of the National Association of Social Workers

32

Application to the Social Work Major

54 Page 4

4

Pacific University’s Social Work Program

Origins

Pacific University began as a school for orphans from the Oregon Trail in 1848 and in

1849 was chartered as a college founded by Congregationalists and modeled after the

best schools of New England. Over time, the university has grown into a unique

combination of undergraduate and graduate programs in liberal arts and sciences,

education, business and health.

Today, Pacific’s focus on teaching and learning in a close nurturing environment leads to

genuine transformation in students’ lives. Distinguished by its inquiry- based curricula

and interdisciplinary collaboration, Pacific offers students exceptional opportunities for

experiential learning, leadership and civic engagement.

Mission

A diverse and sustainable community dedicated to discovery and excellence in teaching,

scholarship and practice, Pacific University inspires students to think, care, create, and

pursue justice in our world.

Vision 2020

Pacific University will embrace discovery as an essential characteristic of teaching,

learning, scholarship, practice and creative expression. We will achieve excellence and

distinction by investing in exceptional people. We will embrace a rich diversity of ideas,

peoples and cultures. We will incorporate sustainability into all of our endeavors. The

culture of Pacific fosters warm and supportive relationships that enable the university to

provide an extraordinary educational experience. Students, faculty and staff are drawn to

Pacific by its welcoming environment, emphasis on public service, and development of

graduates who contribute as gifted leaders of the global community.

Approved by the Board of Trustees May 18, 2012 Page 5

5

Social Work Program Mission Statement

The mission of the Social Work Program at Pacific University is to provide students with

the knowledge, values, and skills necessary for culturally sensitive generalist social work

practice. The BSW curriculum is designed to prepare students to provide services that

promote social and economic justice and advance the well-being of individuals, families,

groups, organizations, and communities. The BSW program takes place in the context of

the broad liberal arts foundation at Pacific University where critical thinking and

scientific inquiry are valued and emphasized. Graduates will be prepared to critically

examine and address social problems that impact vulnerable and diverse populations

facing significant social and economic barriers. The small class sizes at Pacific allow for

individualized instruction and mentoring from professors, and our geographic location

provides opportunities to explore social work practice in both rural and urban settings.

The website for the social work program at Pacific University is:

www.pacificu.edu/as/socialwork/index.cfm

Social Work Program Goals

Goal 1: Prepare professional entry-level generalist social workers who are competent,

ethical, conscientious, self-reflective, and operate from a strengths perspective.

Goal 2: Provide students with rigorous academic and field based experiences that allow

students to integrate theoretical and applied knowledge in order to be competent change

agents at the micro, mezzo, and macro levels of practice.

Goal 3: Develop new social work knowledge and provide service and leadership to the

community.

Goal 4: Provide a foundation that prepares students for graduate level social work

education and/or beginning practice with a commitment to life-long learning and ongoing

professional development.Page 6

6

Claire Angevin Argow

1903-1997

Born in Highland, New York, Claire Angevin was the great-great granddaughter of the

first judge in Ulster County, New York. Her parents were Jay Ferris Angevin and Sarah

O. Bernard.

Claire is a graduate of Vassar College (BA in 1924). She earned a masters degree in

psychiatric social work from Simmons College, Boston (1925) and a law degree from

Yale Law School in 1930. She was one of only three women in her class (the first three

women to graduate from Yale Law School). She followed this with a certificate from

Yale University's School of Alcohol Studies.

She married Walter W. Argow, a criminologist in New York City, Aug. 28, 1935.

During the depression, she was Assistant Director for the Survey of Connecticut Prisons,

completing social, psychological and medical profiles on inmates.

She served as coordinator of recreation in Greater New York, a civil defense appointment

under Mayor LaGuardia. She worked for the National Society for Prevention of Cruelty

in New York City. In 1937 she worked as a counselor at the Warwicke Training School

Each year, the Social Work Program

awards the Claire Argow scholarship to an

outstanding junior in Social Work.

Recent recipients include:

1999-2000 Navina Marks

2000-2001 Cadence Barr

2001-2002 Katharine Hutslar

2002-2003 Ryanne Pilgeram

2003-2004 Hilary Matthews

2004-2005 Carol Cloakey

2005-2006 Daniel Eisen

2006-2007 Ali Moore

2007-2008 Amy Fitzpatrick

2008-2009 Kaitlyn Schovanec

2009-2010 Elizabeth Bair

2010-2011 Elaine Charpentier Philippi

2011-2012 Hillary Kirk

2012-2013 Cindy Simmons

2013-2014 Brenda Tevis

2014-2015 Heidi Oliver Page 7

7

for Boys in New York. She was Executive Director of the New York Society for the

Prevention of Crime and Executive Secretary of the Council of Social Agencies,

Jacksonville, Fla. (1943-5).

In 1945, she assumed the position of Executive Director of the Oregon Prison

Association, a post she held until 1960. She was the only U.S. woman to hold such a

position in a state prison association during that period.

One of her first tasks in this position was to conduct a survey of children in Oregon's

jails. As director she worked for separate women's prisons, better programs and physical

facilities in Oregon's correctional institutions and more enlightened and efficient parole

and probation procedures.

She helped establish the Woman's Prison (1951) and Oregon Women's Correctional

Institution (1965). The women's wing of Multnomah County's Juvenile Detention Center

was named in her honor in 1972.

Claire Argow joined the faculty in the Department of Sociology of Pacific University in

1960 and acted as director of the Upward Bound program from 1966-70.

Argow was also co-sponsor/founder of the Oregon Council Against the Death Penalty.

Argow led the successful petition and election drive to abolish the death penalty in 1964.

She personally visited seven of the eight men who were executed prior to the death

penalty abolition. She gave over 1000 formally requested interviews with Oregon

inmates and thousands more informal meetings. The Oregon Journal (May 15, 1960, part

5, p. 2) reports on a situation in the Oregon State Penitentiary when three inmates

smuggled in a gun and planned to use Mrs. Argow as a hostage or shield in an escape

attempt. However, two of the three backed out and turned themselves in to the warden,

when they realized what would happen to them at the hands of other prisoners if Mrs.

Argow was injured.

She was a member of numerous governor's committees on parole and probation, a

member of the National Probation and Parole Association, the American Correctional

Association and the National Jail Association.

Claire Argow died in 1997. Memorial services were held in Old College Hall at Pacific

University. Page 8

8

Social Work Faculty

The Social Work Program has a BSW Program Director:

Jessica Ritter, Ph.D., MSSW

Associate Professor of Social Work

Phone: 503-352-2742

e-mail: jritter@pacificu.edu

The Social Work Program has a BSW Director of Field Education:

Don Schweitzer, Ph.D., M.S.W

Associate Professor of Social Work

Phone: 503-352-3036

e-mail: dons@pacificu.edu

The social work program also hires adjunct faculty each year to teach specific courses as

needed. Because the Social Work Program and Major are housed within the larger

Department of Sociology, Anthropology, Social Work & Public Health, students will also

work with the following faculty:

Jessica Hardin, PhD

Jaye Cee Whitehead, PhD

Assistant Professor of Anthropology

Associate Professor of Sociology

e-mail: hardin@pacificu.edu

e-mail: whitehej@pacificu.edu

Sarah Phillips, PhD

Adam Rafalovich, PhD

Professor of Sociology

Associate Professor of Sociology

e-mail: phillips@pacificu.edu

e-mail: rafa3254@pacificu.edu

Jana Peterson-Besse, PhD

Aaron Greer, PhD

Assistant Professor of Public Health

Assistant Professor of Anthropology

e-mail: jpb@pacificu.edu

e-mail: aaron@pacificu.edu

Daniel Eisen, PhD

Dane Joseph, PhD

Assistant Professor of Sociology

Assistant Professor of Sociology

Email: deisen@pacificu.edu

email: dane@pacificu.edu

Moriah McSharry McGrath, PhD

Assistant Professor of Public Health

Email: moriah@pacificu.edu

The current Department Chair is Professor Jessica Ritter Page 9

9

Social Work Program Advisory Board

The Social Work Program Advisory Board has eight to twelve members. Members of the

Board are practicing social workers in the surrounding community who represent a

diverse range of practice settings. A number of the board members are alumni of the

social work program at Pacific.

The Social Work Program Advisory Board has two primary purposes:

1. To develop, maintain, and enhance ongoing ties between the social work

practice community and Pacific’s Social Work Program.

2. To provide opportunities and avenues for students, field supervisors, and social

work practitioners to contribute to the Social Work Program’s policies and

curriculum.

Board members are asked for feedback, suggestions and recommendations in the areas

listed below, as well as others identified by the committee:

1. To examine how well students are prepared to meet the needs that exist in the

community;

2. To examine the program’s expectations for students in field education and the

ability of agencies to meet these expectations;

3. To provide feedback on proposed or anticipated changes in the curriculum

and/or structure of the program; and

4. To contribute to the development of educational policies regarding student

recruitment, admission, advisement, retention and graduation.

Meetings for the Social Work Advisory Board will be scheduled once or twice a year,

with additional meetings scheduled as needed. Page 10

10

Admission to the Major

The Social Work Program encourages applications from students of diverse populations

and backgrounds.

A complete application to the Social Work Program includes the following components

(description of this process and the forms are available on the Pacific Social Work

homepage):

1. A complete Application for Admission form (see below)

2. Sophomore standing or above

3. Successful (grade of C- or better) completion of SOCWK 201 Principles of

Social Work

4. Copy of Site Supervisor Student Evaluation for SOCWK 201

5. Signed NASW ethics statement (see below)

6. One letter of reference (form letter provided below)

7. A personal statement (outline provided below)

8. An Entrance Interview

Steps in the Application Process

1. Student contacts the Social Work Program Director to obtain a complete packet of

application materials or prints them out from the Social Work homepage.

2. Student fills out and submits the Application for Admission packet with all of the

supporting documents, including the personal statement and the Site Supervisor

Evaluation form from SOCWK 201.

3. Using the reference form included in the packet of application materials, have one

letter of reference sent to:

Jessica Ritter, PhD

BSW Program

Pacific University

2043 College Way

Forest Grove, OR 97116

The person you ask to write on your behalf should be able to speak to your academic

and/or professional capabilities and your potential as a social work student (e.g, those

who have supervised you at work or volunteer work; professors; teachers).

4. Once the completed packet of materials has been submitted, and the letter of reference

received, the student will be contacted, via e-mail, to schedule an Entrance Interview.

What to expect at the Entrance Interview: Page 11

11

The purpose of the interview is to discuss the content of your application packet,

including your personal statement. You will also be given an opportunity to ask any

questions that you may have about the program. The Entrance Interview will be

conducted by the BSW Program Director and additional program representatives as

determined by the Director.

5. After the application file is complete and the Entrance Interview has been conducted,

the Social Work Program Director will send written notification of the admissions

decision, or the decision may be provided in-person.

Notice of Admission:

You will be sent a written admissions decision within (14) days of your Entrance

Interview. Admission decisions are made by the faculty of the BSW Program.

NOTE: The Social Work Program does not give academic credit for previous life or

work experience.

Admission to the Social Work Program is based upon:

• Academic ability to succeed in the BSW Program;

• Values that are consistent with social work professional values;

• Commitment to improving the quality of life of those facing individual challenges

or social problems;

• Concern for issues of social justice and sensitivity toward groups that face

significant social and/or economic barriers; and

• Capacity for self-awareness and self-evaluation.

The decision made by the Social Work faculty will clearly state the outcome of the

application process. There are three possible decision outcomes:

1. Admission

2. Probationary Admission

3. Denial of Admission

Admission:

Upon admission, students will automatically be added to the membership of the Social

Work Club. Students admitted to the program will be assigned an advisor from the Social

Work Program.

Probationary Admission:

In some cases, a student may not meet all of the academic or admissions criteria for the

program, but may be admitted conditional to meeting those criteria in a specified

timeframe. Probationary Admission is offered at the discretion of the Social Work

Program Director and is based upon circumstances that are presented during the

application process. Page 12

12

Any student offered probationary admission will be given a written list of issues to be

addressed in order to be granted full admission and a date for review of the student’s

progress.

Students with probationary admission will work with their advisor and the Social Work

Program Director to ensure adequate progress toward the goal of full admission. In

addition, students will be referred to relevant support services on campus and in the

community as appropriate. For example, students may be referred to the Writing Center,

Tutoring Center, Counseling Center, Learning Support Services, or the Career

Development Center.

Denial of Admission:

Those who are denied admission to the Social Work Program will be informed in writing

of the decision. Any student denied admission will be given a written explanation for the

denial and will be informed of the appropriate appeals process.

Appeals Process

Students have the right to appeal Social Work Program admissions decisions and

academic standing restrictions. A student wishing to appeal an admission or program

termination decision, should follow this procedure:

1. The first appeal must be made in writing (e-mail is not acceptable) to the office of the

Director of the Social Work Program. The office of the Director will consult with the

social work faculty in reviewing the appeal. The Director will respond, in writing, to all

appeals within 14 days.

2. If the student is not satisfied with the result of his/her appeal to the Director, the

student may appeal in writing (e-mail is not acceptable) to the office of the Chair of the

Department of Sociology, Anthropology, Social Work & Public Health. The Chair of the

Department will respond to all appeals, in writing, within 14 days.

3. If the student is not satisfied with the result of his/her appeal to the office of the Chair

of the Department, he/she may appeal in writing (e-mail is not acceptable) to the office of

the Associate Dean of the College of Social Sciences. This decision is final.

Note: This appeal process exists only for the appeal of Social Work Program decision

making. Pacific University students have access to broader appeals processes for issues

outside of Social Work or for issues within Social Work that are not related to program

decision making.

Who to contact for other issues:

• Concerns about academic issues outside of social work – contact the Associate

Dean of the College of Social Sciences or the Standards and Advising Committee Page 13

13

• Concerns regarding other issues within Social Work – contact the Chair of the

Department of Sociology, Anthropology, Social Work, & Public Health

• Concerns about discrimination – contact the Dean of Students

• Concerns about sexual harassment – contact the Dean of Students

• Concerns about specific course outcomes – contact your advisor, the instructor of

the course, or the Standards and Advising Committee.

Requirements for the Social Work Major

Students majoring in Social Work must successfully complete all degree requirements as

outlined in the College of Arts and Sciences Catalog. Please see the College Catalog for

general requirements for credit hours, college core requirements, minimum grade point

average, upper division hours, and residency.

What follows, below, is a discussion of the requirements for the Social Work major.

Pacific’s undergraduate students develop the intellectual capabilities and personal

qualities that enable them to participate in rewarding careers and to contribute to their

communities. Based on a liberal arts foundation, the social work major offers students

the opportunity to earn a Bachelor of Social Work degree that gives students a

foundational education recognized for exceptional quality. This curriculum has been

designed to provide students with an orderly progression from introduction to the

profession through knowledge, skill-building, and reinforcement of values and ethics.

NOTE: The Social Work Program does not give academic credit for life or previous

work experience.

NOTE: Students must make a C- or above in all required social work courses or the class

must be repeated.

Required Courses for the Social Work Major

Psy 150

Introduction to Psychology

Fall/Spring

4 credits

Soc 101 or

Soc 102

Introduction to Sociology or Social

Problems

Fall/Spring

4 credits

SocWk 201 Principles of Social Work (pre-requisite

for all social work classes)

Fall

4 credits

SocWk 320 Human Behavior in the Social

Environment

Spring

4 credits

Socwk 310 Social Work Research Methods

Spring

4 credits

Soc 301

Social Statistics

Fall/Spring

4 credits

SocWk 325 Counseling and Interviewing Techniques Spring

4 credits

SocWk 300 Micro Social Work Practice

Fall

4 credits

SocWk 301 Macro Social Work Practice

Spring

4 credits Page 14

14

SocWk 351 Social Policy & Social Justice

Fall

4 credits

SocWk 480 Pre-practicum Seminar

Must take

Spring of

Junior Year

1 credit

SocWk 481 Practicum (2 semesters); and Senior

Capstone Project

Fall & Spring

of senior year

12 credits

total

Two electives from the following list:

SocWk 355 Special Topics in Social Work

Soc 208

Race: Inequality and Identity

Soc 217

Gender and Sexuality

Soc 266

Deviance

Soc 304

Criminology

Soc 309

Families

Soc 319

Sociology of Medicine

Soc 321

Sociology of the City

Soc 347

Global Capitalism

DS 204

People with Disabilities

Anth 101

Introduction to Anthropology

Psy 211

Abnormal Psychology

Or----other courses as approved

For complete course descriptions please see:

http://www.pacificu.edu/as/socialwork/courses/index.cfm Page 15

15

Pacific’s definition of Generalist Social Work Practice (see Figure below) contains the

following components, which are incorporated within all of our required social work

courses:

a. Planned change process: The heart of our definition is the planned change

process (guided by a strengths-based perspective) with micro, mezzo, and macro

systems. This includes the application of knowledge, skills, and values to a

variety of settings, population groups, and problem areas. One of the strengths of

our program is preparing students for macro level social work as well as we

prepare them for micro and mezzo level social work.

b. Ethics and self-awareness: The conceptualization of social workers as “change

agents” who are competent, ethical, and self-aware.

c. Person-in-Environment Perspective: Use of the person-in-environment and

systems perspective in order to enhance the well-being and functioning of

individuals, families, groups, organizations, and communities in a global context.

d. Social and Economic Justice: A strong focus on human diversity and issues of

social and economic justice, and the connection between the two. Courses in

social welfare policy and macro social work focus heavily on skill building so that

students leave our program with the knowledge, skills, and efficacy needed to put

macro-level social change strategies into practice. Page 16

16

Suggested schedule

Students pursuing a social work major over four years have great deal of flexibility in

scheduling. The following outline is intended as a guide and lists only courses for the

major in social work. Students must, of course, take courses to fulfill all College and

Core requirements (see below).

Social Work Majors Suggested Schedule

Freshman

Fall

Spring

First Year Seminar (4)

Math (4)

Intro Sociology or

Civic Engagement Cornerstone (2 or

Social Problems (4)

more credits)

Humanities (4)

Arts (4)

Natural Science (4)

Intro to Psychology (4)

Sophomore Page 17

17

Fall

Spring

Writing (Disabilities class recommended) (4)

HBSE (4)

Foreign Language (102 level) (4)

Counseling (4)

Principles of Social Work (4)

Social Statistics (4)

Int’l/diverse Perspectives (2 or more credits)

Social work elective (4)

Junior

Fall

Spring

Micro SW (4)

Macro SW (4)

Social Policy and Social Justice (4)

Pre-practicum (1)

Social work elective (4)

SW Research Methods (4)

Senior

Fall

Spring

Practicum

Practicum (Senior Capstone)

Note: Remaining credits are fulfilled by completing two focal studies (10-12 credits

each) as well as general electives.

Note: 124 Total Credits required to graduate; must maintain 2.0 overall GPA and 2.75

GPA for required social work classes.

Note: Students must make a C- or above in all required social work courses, or the class

must be repeated.

Sample 2-year schedule

The courses that transfer students need to take in order to complete the social work major

in 2 years will depend upon each student’s previous coursework. Typically, transfer

students will transfer in some lower division course work.

Junior Year:

Principles of Social Work

Human Behavior in the Social Environment

Social Work Research Methods

Counseling and Interviewing Techniques

Micro Social Work Practice

Macro Social Work Practice

Social Policy & Social Justice

Pre-Practicum Seminar Page 18

18

Senior Year:

Two Social Work Electives

Practicum (2 semesters) (required Senior Capstone Project) Page 19

19

Checklist for Social Work Majors

Students may use the following checklist to guide their progress through the major:

Required Courses:

Date Completed:

Psy 150

Introduction to Psychology

Soc 101 or

Soc 102

Introduction to Sociology or

Social Problems

SocWk 201 Principles of Social Work

Socwk 310 Social Work Research Methods

Soc 301

Social Statistics

SocWk 300 Micro Social Work Practice

SocWk 301 Macro Social Work Practice

SocWk 320 Human Behavior in the Social Environment

SocWk 351 Social Welfare Policy

SocWk 325 Counseling and Interviewing Techniques

SocWk 480 Pre-Practicum Seminar

SocWk 481 Practicum (Fall and Spring) & Senior Capstone Project

Two social work electives (list here)

Pacific University Core Requirements Met: ____________

GPA in Major: __________ (must be 2.75 or above) Page 20

20

Maintaining Good Standing

Social Work students maintain good standing in the major by meeting or exceeding both

College and Social Work Program requirements.

College Academic Requirements

Students admitted to the Social Work Program must meet or exceed the academic

requirements for the College of Arts and Sciences. Degree requirements and policies are

outlined in the College Academic Catalog.

Students maintain satisfactory academic progress with:

1. a cumulative GPA at Pacific University of at least 2.0.

2. 12 hours of coursework credited toward graduation in the previous semester in

which they were enrolled as a full-time student.

3. a GPA of at least 2.0 in the previous semester.

Academic progress is reviewed by the Academic Standards Committee at the conclusion

of each semester. Students who have not met all standards for satisfactory academic

progress in the immediate past semester may be placed on Warning or Probation status,

or suspended for one academic year. Financial Aid awarding and athletic eligibility may

be affected negatively by a lack of satisfactory academic progress.

Warning

The first time a full-time student does not meet each of the above three standards s/he

typically is placed on academic Warning for the subsequent semester. Students on

Warning must meet with their faculty advisors, and perhaps the Associate Dean for

Student Academic Affairs, for help getting back on track.

Probation

Students who have been on Warning and who fail to meet one or more of the three

standards in any subsequent semester (or who have a single, egregiously poor semester

record) may be put on academic Probation.

Students on academic probation are not in good academic standing and are ineligible to

participate in university-sponsored activities, such as intercollegiate athletics, forensics,

club sports, student media and other activities as the Dean or Associate Dean for Student

Academic Affairs may direct. Academic Probation typically lasts one semester. Page 21

21

Suspension

Students who have been on Warning or Probation and fail to meet one or more of the

three standards in any subsequent semester (or who have a single, egregiously poor

semester record) may be placed on academic suspension. Suspension typically lasts one

academic year, and students are not considered to be enrolled in Pacific University.

Readmission after Suspension

After the suspension period has ended, students must apply to the Academic Standards

Committee for permission to apply for readmission. To gain such permission, a student

must present a reasoned and compelling argument (via a formal letter) for being allowed

to return to study at Pacific; such an argument might include a record of satisfactory

academic work done at another institution during the period of suspension, a record of

substantial employment, and a carefully crafted plan for academic improvement. Those

who are readmitted after suspension are placed on Probation (see above) for the semester

of their return. If a readmitted student subsequently does not meet the university's

academic standards and becomes eligible for suspension, the student may be dismissed

by the Academic Standards Committee.

Social Work Program Requirements

In addition to meeting or exceeding all academic requirements of the College, students

admitted to the Social Work Program must meet or exceed the requirements of the Social

Work Program.

Satisfactory progress in the major is maintained with:

1. a GPA within the major of 2.75 or higher;

2. completion of all required courses for the major with a grade of C- or better;

3. a record of successful field placements;

4. completion of 440-hour senior practicum;

5. passing grade on Senior Capstone Project;

6. satisfactory academic progress within the College of Arts & Sciences; and

7. adherence to the code of student conduct outlined in the Student Handbook.

Warning

Social Work students who are not meeting any of the above standards typically will be

placed on Warning. Students on Warning, after meeting with the Social Work Program

Director, may be asked to consult with the Associate Dean for Student Academic Affairs.

Students who are on Warning must follow these steps:

1. Meet with the Social Work Program Director and his/her advisor in order to

outline a plan, including timeline, to address the problem areas that lead to the

Warning. This plan must be in writing and signed by both student and Program

Director. This written plan will be kept on file with the Program Director. Page 22

22

2. Meet with their advisor and the Social Work Program Director at regular,

specified intervals to assess progress toward resolution.

Termination

Students who have been on Warning and who fail to meet one or more of the four

standards in any subsequent semester may be terminated from the Social Work major and

Program. Termination will follow the process outlined below.

Termination from Field Placement or Practicum

All graduates of the Social Work Program must complete both (1) required field

experiences in relevant courses (Principles of Social Work; Micro Social Work Practice;

and Macro Social Work Practice), and (2) the senior year practicum successfully. The

Social Work Program will not accept waivers or substitutions for the practicum

experience.

Grounds for Removal

On very rare occasions, a student is deemed to be unprepared to complete a practicum or

field experience. A student may be required to terminate a field placement or practicum

if:

1. The student’s performance in the classroom and/or field demonstrates that

the student show little likelihood of succeeding, either in completing the

degree or in professional practice. This may be a matter of academics or

skills.

2. The student’s attitudes or values are incompatible with the practice of

professional social work.

3. The student persists in conduct in the field that endangers clients, the

agency, the University, other students, or the student him/herself.

4. The student commits a serious violation of the NASW Code of Ethics.

5. The student is consistently unable to form productive working

relationships with clients, field instructors, or other students.

6. The student’s personal problems preclude effective social work practice.

7. The student engages in serious academic dishonesty as outlined by the

Academic Integrity Guidelines in the University Student Handbook. Page 23

23

In such instances, the Director of Field Education will meet with the student and inform

him/her of the areas of concern. The student may then be placed on Warning status.

Removal from a Field Placement Prior to Practicum

Students who are removed from a Field Placement prior to Practicum must follow

these steps:

1. Meet with the Director of Field Education to outline a plan, including timeline,

to address the problem areas that lead to removal from the field. This plan must be

in writing and signed by both student and Field Director. This written plan will be

kept on file with the Field Director.

2. Meet with the Director of Field Education at regular, specified intervals to

assess progress toward resolution.

3. Obtain a written re-admission to the field from the Director of Field Education.

Students who are unable to resolve issues to the satisfaction of the Director of Field

Education will be terminated from the Social Work Program. Students may appeal the

decision of the Director of Field Education through the appeals process outlined below.

Removal from Senior Practicum

Students who are removed from a Senior Year Practicum placement must follow

these steps:

1. Meet with the Director of Field Education to determine if the problems that led

to removal from the field can be resolved. If the problems do not appear amenable

to satisfactory resolution, the student will be terminated from the Social Work

Program and major (please see below).

2. If the problems leading to removal from the Practicum appear amenable to

resolution, the student and the Director of Field Education will develop a written

plan, including timeline, to address the problems. This plan must be in writing and

signed by both the student and Field Director. This written plan will be kept on

file with the Field Director.

3. Based upon the established timeline for readmission to the field and the

student’s progress in meeting that timeline, an evaluation of the student’s

potential completion/graduation date will be made. The student and the Director

of Field Education will make this determination in agreement with the Social

Work Program Director. Page 24

24

4. The student will meet with the Director of Field Education at regular, specified

internals to assess progress toward resolution.

5. The student must obtain a written re-admission to the field from the Director of

Field Education before returning to a practicum placement.

Students who are unable to resolve issues to the satisfaction of the Director of Field

Education will be terminated from the Social Work Program. Students may appeal the

decision of the Director of Field Education through the appeals process outlined below

Termination from Social Work Program

A student who fails to maintain good standing within the major (as outlined above) may

be removed from the Social Work program and major.

If a student is terminated from the Social Work major and Program, the student’s advisor

within the Social Work Program will work with the student and the office of the

Associate Dean for Student Academic Affairs to find a suitable major for the student

outside of Social Work.

Students may appeal a termination decision through the appeals process outlined below.

Appeals Process

Students have the right to appeal Social Work Program decisions and restrictions. A

student wishing to appeal a field or program termination decision, should follow this

procedure:

1. The first appeal must be made in writing (e-mail is not acceptable) to the office of the

Director of the Social Work Program. The office of the Director will consult with the

social work faculty in reviewing the appeal. The Director will respond, in writing, to all

appeals within 14 days.

2. If the student is not satisfied with the result of his/her appeal to the Director, the

student may appeal in writing (e-mail is not acceptable) to the Associate Dean of the

College of Social Sciences. The Associate Dean will respond to all appeals, in writing,

within 14 days.

3. If the student is not satisfied with the result of his/her appeal to the Associate Dean of

the College of Social Sciences, he/she may appeal in writing (e-mail is not acceptable) to

the office of the Dean of the College of Arts and Sciences. The decision of the office of

the Dean is final. Page 25

25

Note: This appeal process exists only for the appeal of Social Work Program decision

making. Pacific University students have access to broader appeals processes for issues

outside of Social Work or for issues within Social Work that are not related to program

decision making.

Field Education

It is the belief of the Social Work Program that field education, which takes place in an

approved social service agency, is an integral component of student’s learning

experience. Therefore, multiple opportunities are required for students to engage in field

education. These opportunities range from the initial social service field component of

the Principles of Social Work Practice course (30 hours) to two additional field

experiences during the micro (40 hours) and macro (25 hours) practice courses. Field

Education culminates in a 440-hour Senior Practicum. The Practicum is an educationally

directed field based learning opportunity. It has been well established that this type of

experience is crucial to successful social work education. This intensive experience is

designed to integrate theory, skills, values and ethics under the guidance of both a field

instructor and a university based faculty liaison. The Practicum is more fully discussed in

the BSW Field Manual available through the Director of Field Education and on the

Social Work homepage.

Information for Transfer Students

Pacific’s Social Work Program welcomes transfer students. We appreciate the diversity

of experience and perspective that transfer students bring to the program and the

classroom.

We are committed to making your transition to Pacific as smooth as possible. The

courses that transfer students need to take in order to complete the social work major will

depend upon each student’s previous coursework and the length of time the student has

prior to graduation from Pacific. Typically, transfer students will transfer in some lower

division course work. Please see the sample 2-year schedule provided in this Program

Handbook.

Transfer students will need to apply to the Social Work Program following the procedure

outlined in this handbook.

Transfer students should be aware that Pacific’s Social Work Program does not give

academic credit for life or previous work experience.

Transferring Credits to Pacific

Many students transfer in credits for non-social work courses, required to fulfill the

liberal arts requirements of the College. The office of the Registrar will make decisions Page 26

26

about transfer equivalencies. Transcripts are formally evaluated after a student has

applied and been admitted to Pacific. Preliminary transfer credit evaluations are available

upon request.

Pacific accepts the AAOT and has articulation agreements with most of the community

colleges in Oregon. You can contact the Transfer Coordinator (1-800-677-6712) for

more specifics about how your classes will transfer.

Transferring Credits to the Social Work Program

All social work courses with a grade of C+ or better from social work programs

accredited by the Council on Social Work Education will be applied to the major. In

order to receive transfer credit for a social work course taken at a non-accredited Social

Work Program, the course must be completed with a C+ or better and be reviewed and

approved by Pacific’s Social Work Program Director.

Transfer credit will not be granted for the Social Work Practicum, Practicum Seminar or

Pre-Practicum Seminar. The requirements of the Practicum experience must be

completed at Pacific University.

Academic credit for life experience and previous work experience will not be given in

lieu of the Practicum experience or any of the courses required for the major.

Office of Transfer Services

The Office of Transfer Student Services (OTSS) is committed to serving transfer students

by helping them prepare for rewarding academic experiences, assisting them as they

transition to Pacific University, and promoting their progress toward graduation.

As an advocate and representative for transfer students OTSS takes an active roll in

enrollment support and in the communication of transfer student issues to both internal

and external constituencies. OTS is located in the Pacific Information Center (PIC) in

Washburne Hall (the University Center or UC). E-mail: transfers@pacificu.edu Page 27

27

Student Participation

Social Work students are expected to be active members of the Pacific University

community. There are a variety of avenues for student involvement both within the

Department and outside the Department.

Student Involvement within the Department:

Social Work Program Advisory Board

The Social Work Program Advisory Committee has eight to ten members.

For more information on the role of the Social Work Advisory Board,

please see that section in this handbook. Students interested in serving on

the Advisory Board should contact the Social Work Program Director.

Social Work Club

All students admitted to the Social Work Program become members of the

Social Work Club. Faculty Advisor to the Social Work Club: Jessica Ritter

Social Work Program Assistant

Typically, the Social Work Program has one student Program Assistant

each year. This is a work study position. The Program Assistant is

responsible for holding regular office hours, meeting with faculty from the

Social Work Program and the Department of Sociology, Anthropology,

Social Work, & Public Health, and for doing administrative work as

assigned by the faculty of the Social Work Program. Students interested in

this position should contact a faculty member in the Social Work Program.

Social Work Research Assistant

Advanced Social Work students with excellent academic records and an

interest in advanced research have the opportunity to work with a faculty

member in the Social Work Program as Research Assistants on ongoing,

professional research projects. These positions are offered at the discretion

of the individual faculty members of the Social Work Program and can be

offered as either work study positions or for academic credit.

Search Committees

Social Work students sit on search committees when faculty members are

hired into the Department of Sociology, Anthology, Social Work, and

Public Health. These are short-term, but time-intensive positions.

Membership on a search committee is at the invitation of the Chair of the

Department and subject to the approval of the College of Arts and

Sciences Council (CASC). Page 28

28

Student Involvement outside the Department

NASW

Upon acceptance into the Social Work Program and major, students will

be encouraged to become a member of the National Association of Social

Workers.

National/Regional Organizations

There are a wide variety of social work organizations regionally and

nationally. Some are designed to provide support and networking for

social workers from particular ethnic traditions or those with particular

interest areas. Please see the resources section below for more information

on many of these organizations.

Campus Organizations

There are numerous opportunities for Social Work students to get involved

and gain valuable experience on campus. Students are encouraged to

explore the offerings of the Center for Civic Engagement on campus, and

to become involved in other student groups or clubs. Consult BoxerBriefs,

PUNN and Pacific’s website for up-to-date information on campus

activities.

Community Organizations and Agencies

Social work students are encouraged to build their field experience and

exposure to different populations by volunteering with area organizations

and agencies. The Career Development Center and the Center for Civic

Engagement can assist you in locating appropriate volunteer or service

learning opportunities.

Background Checks

All social work students are required to complete three field experiences and a practicum.

Many of the agencies utilized for these experiences require a background check, which

includes a criminal history.

Any student with concerns or questions about successfully completing a background

check or criminal history should speak with the Social Work Program Field Director. Page 29

29

Beyond Pacific University

Students graduating from the Social Work Program are encouraged to maintain their

memberships in national and regional professional social work organizations. Please see

the section on online resources, below, for information on many such organizations.

Graduates of Pacific’s BSW Program have been successful in gaining admission to

competitive graduate programs in Social Work across the nation. Graduates who do not

want to pursue social work education at the masters or PhD level have been successful at

obtaining entry-level social services positions.

Graduate Study

Graduates who wish to work as professional social workers in the field are encouraged to

consider pursuing social work education at the master’s level or beyond. In the United

States today, most professional social workers have a master’s degree or its equivalent.

Students interested in attending graduate school are encouraged to start looking for

graduate schools during their junior year at Pacific. Pacific’s Career Development Center

can help with this process as can the faculty of the Social Work Program. Tell your

professors that you intend to apply to graduate school so that they can advise you

appropriately.

The strongest applicants to graduate school are able to demonstrate the following:

• Excellent undergraduate preparation as demonstrated by your grades,

performance in your required fieldwork and senior practicum, and faculty letters

of recommendation.

• Commitment to social work as demonstrated by your understanding of the field

and your experiences in field placements (as part of your college education and as

a volunteer).

• Oral and written communication skills as demonstrated through your application

materials (e.g., personal statement), your grades, and your senior capstone.

• Critical thinking skills and broad liberal arts education as demonstrated by your

course preparation, transcript, application essay, and letters of recommendation.

• Skills and potential as a student and researcher of social work as demonstrated

through your education in research methods and your senior capstone experience.

• An adherence to the NASW Code of Ethics as demonstrated by your actions, field

supervisor evaluations, and faculty letters of recommendation. Page 30

30

Employment

Students who decide not to apply for graduate study, or to delay that process, are

encouraged to visit Pacific’s Career Development Center early in the senior year.

Students should also take advantage of programs sponsored throughout the year to assist

in preparing resumes, interviewing, and in finding appropriate positions. These

opportunities exist both through the Career Development Center and through the Social

Work Program. Additionally, students often benefit from both formal and informal

advising with Social Work faculty members.

There are a number of programs that are popular with graduates such as Americorps

VISTA and the Peace Corps, which enable recent grads to get some valuable work

experience, provide service, and enable grads to earn education awards (to pay off

student loans or apply to graduate school expenses).

Social Work students are encouraged to be thinking about their possible future careers

when selecting their field work and Practicum sites. These experiences can be helpful in

assisting students to determine what fields of practice are most rewarding and they

provide networking opportunities.

When going out on the job market, you will notice that some jobs require an earned

MSW, some require licensure, and others will hire at the BSW level. Those requiring a

MSW are typically compensated higher than jobs requiring only the BSW.

Licensure in Oregon

In Oregon, some social workers are required to be licensed by the state of Oregon. For

more information, please visit the website of the Oregon Board of Licensed Social

Workers: http://www.oregon.gov/BLSW/Pages/index.aspx

There are currently 3 levels of licensure for social workers in Oregon:

1. Mandatory license for those who practice clinical social work (CSWA and

LCSW)

2. Voluntary license for non-clinical MSWs (LMSW); however, you can only call

yourself a “social worker” if you are licensed since this is a protected title.

3. Voluntary license for BSWs (RBSW); however, you can only call yourself a

“social worker” if you are registered since this is a protected title.

The requirements for obtaining these licenses varies, so please consult the website, but it

typically consists of filling out an application, paying a fee, passing an exam, a criminal

background check, and continuing education (CE) requirements.

Important Note: Anyone using the title “social worker” in Oregon must hold one of the

four licenses offered by the Board: RBSW, LMSW, CSWA, or LCSW. Page 31

31

Online Resources for Social Work Students

Council on Social Work Education

www.cswe.org

National Association of Social Workers

www.socialworkers.org

Oregon Board Licensed Social Workers

www.oregon.gov/BLSW/Pages/index.aspx

Society for Social Work and Research

www.sswr.org

International Association of Schools of

Social Work

www.iassw-aiets.org

Asian Social Workers Network

www.aswn.org

Latino Social Workers Organization

www.lswo.org

National Association of Black Social Workers

www.nabsw.org

National Association of Puerto Rican/Hispanic

Social Workers

www.naprhsw.org

North American Association of Christians

in Social Work

www.nacsw.org

Association for Community Organization and

Social Administration

www.acosa.org

Association for Gerontology Education

in Social Work

www.agesocialwork.org

Association for the Advancement of Social

Work with Groups

www.aaswg.org

Association on Oncology Social Work

www.aosw.org

Institute for Geriatric Social Work

www.bu.edu/igsw/

National Center for Gerontological Social

Work

http//depts.washington.edu/geroctr

School Social Work Association of America

www.sswaa.org

The New Social Worker Online

www.socialworker.com

Help Starts Here

www.helpstartshere.org

Social Welfare Action Alliance

www.socialwelfareactionalliance.orgPage 32

32

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. Page 33

33

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.

*For information on NASW adjudication procedures, see NASW Procedures for the

Adjudication of Grievances.

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. Page 34

34

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 Page 35

35

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 Page 36

36

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. Page 37

37

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 Page 38

38

(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. Page 39

39

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. Page 40

40

(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.

(l) 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 Page 41

41

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. Page 42

42

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. Page 43

43

(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, 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. Page 44

44

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. Page 45

45

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. Page 46

46

(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. Page 47

47

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. Page 48

48

(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. Page 49

49

(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. Page 50

50

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 Page 51

51

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. Page 52

52

(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.

(l) 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. Page 53

53

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. Page 54

54

Admission to the BSW Program

Thank you for your interest in joining Pacific University’s Social Work Program. The

Social Work Program encourages applications from students of diverse populations and

backgrounds.

A complete application to the Social Work Program includes the following components

(description of this process and the forms are available on the Pacific Social Work

homepage):

1. A complete Application for Admission form (see below)

2. Sophomore standing or above

3. Successful (grade of C- or better) completion of SOCWK 201 Principles of

Social Work

4. Copy of Site Supervisor Student Evaluation for SOCWK 201

5. Signed NASW ethics statement (see below)

6. One letter of reference (form letter provided below)

7. A personal statement (outline provided below)

8. An Entrance Interview

Steps in the Application Process

1. Student contacts the Social Work Program Director to obtain a complete packet of

application materials or prints them out from the Social Work homepage.

2. Student fills out and submits the Application for Admission packet with all of the

supporting documents, including the personal statement and the Site Supervisor

Evaluation form from SOCWK 201.

3. Using the reference form included in the packet of application materials, have one

letter of reference sent to:

Jessica Ritter, PhD

BSW Program

Pacific University

2043 College Way

Forest Grove, OR 97116 Page 55

55

The person you ask to write on your behalf should be able to speak to your academic

and/or professional capabilities and your potential as a social work student (e.g, those

who have supervised you at work or volunteer work; professors; teachers).

4. Once the completed packet of materials has been submitted, and the letter of reference

received, the student will be contacted, via e-mail, to schedule an Entrance Interview.

What to expect at the Entrance Interview:

The purpose of the interview is to discuss the content of your application packet,

including your personal statement. You will also be given an opportunity to ask any

questions that you may have about the program. The Entrance Interview will be

conducted by the BSW Program Director and additional program representatives as

determined by the Director.

5. After the application file is complete and the Entrance Interview has been conducted,

the Social Work Program Director will send written notification of the admissions

decision, or the decision may be provided in-person.

Notice of Admission:

You will be sent a written admissions decision within (14) days of your Entrance

Interview. Admission decisions are made by the faculty of the BSW Program.

NOTE: The Social Work Program does not give academic credit for previous life or

work experience.

Admission to the Social Work Program is based upon:

• Academic ability to succeed in the BSW Program;

• Values that are consistent with social work professional values;

• Commitment to improving the quality of life of those facing individual challenges

or social problems;

• Concern for issues of social justice and sensitivity toward groups that face

significant social and/or economic barriers; and

• Capacity for self-awareness and self-evaluation.

The decision made by the Social Work faculty will clearly state the outcome of the

application process. There are three possible decision outcomes:

1. Admission

2. Probationary Admission

3. Denial of Admission

Please see the Social Work Program Handbook for further details on each decision

outcome, an appeals process, and for information on maintaining good standing within

the BSW Program.

Questions: If you have questions or concerns during the Social Work Program application

process, please contact a Social Work faculty member. Page 56

56

BSW Program Application Checklist

This checklist is provided to help applicants ensure that their application files are

complete.

□ I am of sophomore standing or above

□ I have successfully (grade of C- or better) completed

SocWk 201 Principles of Social Work

□ I have submitted a copy of my Site Supervisor Student Evaluation for SocWk 201

□ I have submitted a complete Application for Admission form.

□ I have submitted my Personal Statement.

□ I have signed and submitted the NASW ethics statement

□ I have read through the policies and procedures in the Social Work Program

Handbook, which is available on the Pacific Social Work Program’s homepage.

□ I have arranged for one letter of reference to be sent to the BSW Program Director

□ I have scheduled my Entrance Interview Page 57

57

Application for Admission

Please print or type:

Name: __

Email address: __

UC Box: _________________

Pacific University Student ID: ______________________ Overall GPA: ______

Race/ethnicity: ___

Gender: _________________________ Age: ____________________________

Transfer Student: ____ No

____ Yes → if yes, please list your previous school(s):

Anticipated graduation date (month and year): ______________________________

Date enrolled in SOCWK 201: Semester: F or S Year: 20____ Course Grade: ____

(Please submit a copy of your SOCWK 201 Site Supervisor Student Evaluation)

1. Please list any other social work courses you have taken, at Pacific or elsewhere:

2. Have you ever been placed on academic probation? Yes______ No _______ Page 58

58

If yes, please explain:

3. Do you have any physical or emotional differences that might affect (positively or

negatively) your ability to practice social work?

___ No

___ Yes → if yes, please explain:

4. Have you ever been convicted of a felony?

___ No

___ Yes → if yes, please explain:

5. Please describe any employment experiences that you have had, if any, that relate to

social work:

6. Please describe any volunteer or community experiences you have had, if any, that

relate to social work: Page 59

59

7. Do you have any questions or concerns that you would like to have addressed at your

Entrance Interview?

8. Please attach a Personal Statement.

The Personal Statement should be approximately 2-3 pages, double-spaced.

Your Personal Statement should address the following questions:

● Why do you want to major in social work? What personal, academic, work,

volunteer, or community experiences influenced this decision?

● What social problems are of particular concern to you? What do you see as a

contribution that social work can make to alleviate these problems?

● What qualities, attributes, skills and strengths do you have that will help your

work as a social worker? How will you build these strengths?

● In what areas do you feel most challenged as a beginning social worker? How

do you plan to develop and improve in these areas?

I affirm that the information provided on this form is accurate and I understand that it is

to be reviewed by the Director of the BSW program and, at the Director’s discretion, the

faculty of Social Work.

Signature: _____________________________ Date: _________________

This form and all other application materials should be submitted to:

Jessica Ritter, PhD

BSW Program

Pacific University

2043 College Way

Forest Grove, OR 97116 Page 60

60

Affirmation of the NASW Code of Ethics

I hereby affirm and agree that I have read and will abide by the Code of Ethics of the

National Association of Social Workers and agree to submit to professional review

proceedings for any alleged violation of the same in accordance with NASW bylaws.

Note: A copy of the NASW Code of Ethics is included in the Social Work Program

Handbook and is available online at www.socialworkers.org.

Name: __

Signature: ___

Date: __________________________________ Page 61

61

Pacific University Social Work Program

Letter of Reference

Student Name: ______________________________________

E-mail Address: _____________________________________

To the evaluator: The above named student has applied for admission to the Pacific

University undergraduate Social Work Program. This is an academically challenging

program with multiple field experiences and a rigorous 440-hour senior practicum.

Therefore, students in the program need to be mature, motivated, self-aware, responsible,

and committed to issues of social justice. Our goal is to admit students who are prepared

at a beginning level to engage in social work education. With this in mind, please

complete the following questions. Additional comments are welcome and can be

attached to this form. Thank you for your time and thoughtful responses.

Evaluator Name: ________________________ Telephone Number: ________________

Employer: __________________________________

1.

How long have you known the applicant and in what capacity?

2.

Please rate the applicant’s ability to express her/himself verbally.

Poor 1

2

3

4

5

6

7

Excellent

__unable to judge applicant’s ability to express her/himself verbally Page 62

62

3. Please rate the applicant’s ability to express her/himself in writing.

Poor 1

2

3

4

5

6

7

Excellent

__unable to judge applicant’s ability express her/himself in writing

4.

Please rate the applicant’s ability to work with diverse groups/individuals.

Poor 1

2

3

4

5

6

7

Excellent

__unable to judge applicant’s ability to work with diverse groups

5.

Please rate the applicant’s overall maturity relative to other college students.

(please circle one)

a. this student is less mature than other college students

b. this student is of average maturity for college students

c. this student is more mature than other college students

6.

Please identify areas of particular strength for this applicant.

7.

Please identify challenging areas for this applicant.

8.

Overall, how well prepared is this student to enter an undergraduate social work

program? Page 63

63

Signature:_______________________________ Date:____________________

Mailing Address: __

__

__

Please place this completed form in an envelope and sign across the seal. The signed

envelope should be mailed to:

Jessica Ritter, PhD

BSW Program

Pacific University

2043 College Way

Forest Grove, OR 97116
