SOCIAL WORK PROGRAM

FIELD PRACTICUM MANUAL

UNDERGRADUATE
BSW IN SOCIAL WORK

Western Carolina University

College of Health and Human Sciences
Department of Social Work

322 HHS Building

Cullowhee, North Carolina 28723

828.227.7112—Office

 828.227.7708—FAX

August 2013
Western Carolina University
Department of Social Work

322 HHS Building
Cullowhee, North Carolina 28723

Phone: (828) 227 7112

Web Address: http://cas.wcu.edu/sw/
Message from the Director of Field Education:

It is with great pleasure that I welcome you to the Field Practicum experience portion of the Social Work Program. Our Department Head, faculty field liaisons, agency field instructors, and entire faculty are committed to offering you a high quality and meaningful field experience.

The field experience is crucial in allowing you to put classroom learning into action as you prepare to practice as a professional social worker. Professional social workers are trained professionals and field experience is the signature pedagogy, and cornerstone, of this training.

Our field curriculum is designed to prepare social workers to develop beginning (at the BSW in Social Work level) skills to assist individuals, families, communities, and organizations cope with some of society’s most difficult challenges. Field experiences, in respective agency settings, will include a wide variety of skill development micro, mezzo and macro areas including, but not limited to, work with children and families, poverty, the elderly, addictions, mental and physical illness, and abuse or trauma.

Social work is a commitment as well as a career; therefore, students should be committed to fulfilling all field requirements at the highest level. Faculty liaisons, agency field instructors and the Director of Field Education take their roles as preparing new professionals seriously. Thus, we have high standards for participation and continuation in Field Practicum, and students are expected to perform well. If you are committed to the profession of social work, which should be the case by the time you enter Field Practicum, we are committed to helping you succeed.

Again, welcome to the Field Practicum experience. If you have any questions or concerns about Field Practicum, please feel free to contact me. I look forward to working with you during this most exciting time of your social work training!

Regards,

Judy LeRoy Robinson, MSW, LCSW

Director of Field Education

jleroy@email.wcu.edu
828 227 2094

FIELD PRACTICUM MANUAL (BSW)

TABLE OF CONTENTS
MESSAGE FROM THE DIRECTOR OF FIELD EDUCATION—
INTRODUCTION—
BSW FIELD PRACTICUM—
BSW Field Practicum Objectives—
BSW Field Admission Requirements—
BSW Field Participation in Pre-Placement Process—
BSW Participation in Field Placement Process—

BSW Agency Selection
Criteria for Selection of Field Agencies—
Employment Agency as Placement Agency—
Criteria for Selection of Field Instructors—
INTEGRATION OF CLASSROOM KNOWLEDGE AND THE FIELD EXPERIENCE—
BSW Field Practicum Seminar—
ADDITIONAL FIELD POLICIES—

Individual Conferences with Student—
Agency Supervisor (Field Instructor) Student Conference—
Student Assignments in the Field—
RESPONSIBILITIES OF THE STUDENT—
Absence from Field Agency—
Disclosure of Student Trainee Status—
Credit for Work Experience—
Malpractice Insurance Requirement—
Physical and Mental Health Issues—
Criminal Records (Felony or Misdemeanor)—
Conflict of Interest—
Disguise of Confidential Practice Material—
RESPONSIBILITIES OF FIELD EDUCATION PERSONNEL—
Director of Field Education—
Field Liaison—
Field Instructors—
Evaluation and Grading—
LEARNING AND TEACHING—
Technical Standards—
PROFESSIONAL PERFORMANCE STANDARDS—
Students Must Demonstrate—
Learning Contract—
FIELD PROBLEMS AND RESOLUTIONS—
Types of Problems and General Responsibilities for Resolving Each Type—
General Problem Solving Procedures—
FIELD PRATICUM FORMS—explanation
Technical Standards

Student Agreement Form

Criminal Background Check Agreement

Possible Drug Screen Agreement
 INTRODUCTION
The purpose of the Field Practicum Manual is to provide information regarding program goals and objectives, responsibilities of the student, field instructor, field liaison and Director of Field Education and policies and procedures governing field instruction at the BSW level. This manual has been developed for agency personnel, students, and faculty.
The most indispensable component of undergraduate and graduate social work education is the field practicum. This experience gives students the opportunity to gain practical experience in preparation for professional social work practice. Through this component students are able to test their own values and attitudes and develop an awareness of self which is essential in social work practice. Students are offered the opportunity to learn by doing, translating their abilities and knowledge into action.

The field practicum is not just another social work content area but a dynamic learning situation. Some specific content is better taught in an agency setting; but basically, field instruction strengthens previous knowledge and gives awareness of the inter-relatedness of theory , practice and underlying value systems. As a result, students will be able to transfer insight, knowledge, skill, and methodology learned in the classroom.
BSW FIELD PRACTICUM

The standard field placement for undergraduate students is a four day a week, full-time experience for one semester known as a block placement. Students must attain a minimum of 448 hours of supervised work in a field practice setting. Time lost due to personal reasons must be made up. Holidays will not be counted as placement days unless the student actually is performing assigned tasks during this time. Students are subject to applicable agency personnel policies during placement. Students are expected to notify their supervisor of any absence and to consult in advance about any change in schedule.

BSW Field Practicum Objectives
The objectives below align with CSWE (Council on Social Work Education) and the WCU Social Work Program Competencies and Practice Behaviors. These competencies and behaviors are also reflected in the BSW Teaching and Learning Contract that each student will develop with their Field Instructor.
1. Identify as a social worker and conduct themselves accordingly.
2. Apply social work ethical principles to guide professional practice.
3. Apply critical thinking to inform and communicate professional judgments.
4. Engage diversity and differences in practice.
5. Advance Human Rights and social and economic justice.
6. Engage in research-informed practice and practice informed research.
7. Apply theories and knowledge of human behavior in the social environment.

8. Engage in policy practice to advance social and economic well-being and to deliver effective social work services.
9. Recognize and respond to the changing contexts that affect all levels of practice.
10.
Engage, assess, intervene, and evaluate with individuals, families, groups, organizations and communities.
BSW Field Admission Requirements

Students who have been formally admitted to the social work major must be approved for admission to the field practicum. The criteria are:

▪ Continued compliance with admissions eligibility and criteria

▪ Overall GPA of 2.5 at the time of application

The BSW Social Work Admissions Committee will review all applications for admission to the field practicum.
BSW Student Participation in Pre-placement Process
Prospective field placement students must attend pre-placement meetings held during the semester prior to placement and they must complete an Application for Field Placement., CHHS Student Agreement Form, CHHS Drug Screen Agreement, CHHS Criminal Background Check Agreement, a CBC through our vendor (Certiphi), and verify that they have obtained liability insurance. After consultation with the Director of Field Education, they must arrange interviews at approved agencies and be accepted for placement by an agency according to deadline dates set by the Director of Field Education. The Director of Field Education is available for guidance and consultation during this process. The Director of Field Education gives final approval and authorization. A student who does not meet deadline dates may not be placed in a field agency.
BSW Selection of the Agency for Internship
Students must arrange interviews with persons in one or more agencies. They select agencies from information available in the department and in consultation with the Director of Field Education. With rare exceptions, the agency employee interviewing a prospective intern should be the same person who will be supervising the student. The interviews should be similar to a job interview. The agency should determine, as much as possible, whether the particular
student seems to have the necessary skills and maturity to perform well in that agency. The agency makes the final decision regarding selection of the student intern, with approval by the Director of Field Education.
Criteria for Selection of Field Agencies

Field agencies are selected based on educational needs of the student and on agency interest and commitment to participation in the field education process. Agencies must be able to provide meaningful social work learning experiences for students and appropriate supervision. If this criteria is met, the agency will be visited by the Director of Field Education to exchange information and a clear understanding of expectations. When agencies are approved for student placements, the Dean of the College of Health and Human Sciences, the Head of the Department of Social Work and the agency administrator signs an Educational Affiliation Agreement. Information about agencies will be provided to students to assist them in making informed choices about their placements. The quality of the learning experience of students in placement, the continued presence of an approved supervisor, and the geographic proximity to the Western Carolina service area are important considerations. Every effort is made to provide students with a wide and rich experience of diversity within the field setting. Agencies represent clients from diverse ethnic, socio-economic and cultural backgrounds.
Employment Based Field Practicum
The use of an employment site as a field site must be approved by the Director of Field
Education. Approval is granted only if certain conditions are met AND the situation is
educationally sound and appropriate for the particular student. The conditions are as follows:

1. There must be a BSW or MSW (or an approved substitute) in the agency who is NOT the employment supervisor who is willing and able to be a field instructor.
2. The field instructor cannot have any authority over the student’s employment status. The

field instructor must meet the qualifications required of all field instructors.
3. The field instruction tasks/assignments must be different from the employment tasks AND

must be in accordance with the Department of Social Work’s general educational criteria and
those appropriate to the student’s chosen educational goals.
4. There must be evidence that role confusion (between student role and employee role) will

not occur. A general rule is that role confusion will always exist in agencies with fewer than

25 employees unless the student is housed in separate locations for the job and the

placement.
5. The student must complete the Employment Based Field Practicum Application (request it from the Director of Field Education), with signatures of their work supervisor and proposed field instructor. This application details the above named components. This application must be turned into the Director of Field Education on the due date.

Criteria for Selection of Field Instructors
1.
A BSW or MSW is strongly preferred at the BSW level to serve as Field Instructor.

However, a bachelors or masters degree, respectively, in a related field will be considered

when necessary to provide a unique field experience for a student.

2.
A minimum of two years, relevant full-time social work experience.
3.
Strength of employment at the agency sufficient to ensure familiarity with agency policies

 and procedures and availability to meet student’s needs.

4.
Willingness to act as field instructor on a continuing basis during the full placement period

And to participate in the required beginning of the semester training orientation required of all field

instructors.
5. If the field instructor and the student have had a pre-existing professional or social

relationship, this information must be shared with the Director of Field Education so the

appropriateness of the placement can be determined.
INTEGRATION OF CLASSROOM KNOWLEDGE AND THE FIELD EXPERIENCE

BSW Field Practicum Seminar
The integration of classroom knowledge with field experience occurs during weekly seminars concurrent with the field placement, and meetings of the student, field agency supervisor (field instructor), and the Faculty Field Liaison.

The BSW Field Practicum Seminar (SocW 496) is offered for three (3) hours every week. It is designed to help students integrate classroom knowledge and practice experience. The seminar serves as the bridge between theoretical and practical learning where the students share experiences with their fellow learners. Students will analyze agency programs and policies. They will also have the opportunity to discuss concerns and provide peer support and feedback to one another
ADDITIONAL FIELD POLICIES
Individual Conferences with Student
Each undergraduate student is welcome to schedule individual conferences with the Field Seminar Instructor, the Field Liaison or the Director of Field Education, to individualize learning and to enhance the social work perspective.
Agency Supervisor (Field Instructor)/Student Conference

The agency supervisor (Field Instructor), the student, and the Field Liaison will meet at least once during each placement period. An initial meeting will usually occur during the Field Orientation Meetings at the start of each semester. A meeting will usually occur during the semester among the three to help with the guidance and direction of both the student’s learning and the Liaison’s supervision of this learning. It is also meant to give students an opportunity to share their views and concerns regarding their field experience. Input from all parties involved in field instruction is essential. A Learning Contract will be developed by each student (see Appendix) which will be the basis for field instruction. A weekly one hour supervision time between student and Field Instructor is required.
Student Assignments in the Field
The Department of Social Work expects students to have a thorough orientation to the agency before becoming involved in direct or indirect practice activities. It is also expected that the students will be provided with a variety of micro, mezzo and macro experiences that reflect the 10 practice behaviors and competencies previously outlined. In addition, students should be given workloads that allow for the regular processing of the professional work being done through both the regular weekly supervision times and at other times during their day as appropriate.
RESPONSIBILITIES OF THE STUDENT

The student’s primary obligation is to his/her own learning and professional development through the provision of social work services in the field setting in accordance with the NASW Code of Ethics and the agency’s policies and procedures.

*The NASW Code of Ethics can be found at http://www.naswdc.org/pubs/code/code.asp
The specific responsibilities of the student include, but are not limited to:

1. Take responsibility for learning.
2. Establish role as an intern within the agency.
3. Take responsibility for setting a portion of the agenda for the weekly one-hour supervision.
4. Be open to feedback from the field instructor to increase professional self-reflection and
further knowledge and skill development.
5. Give thoughtful feedback to field instructor about learning needs (including impediments to
learning).
6. Understand and be sensitive to personal and cultural issues that might interfere with one’s
work with any client system.
7. Engage in and use self-reflection to improve professional practice.
8. Accept the potentials and limits of role in the practice of social work.
9. Form and maintain professional relationships with colleagues and other personnel within the
setting and work effectively with others in groups and individually.
10. Transfer relevant knowledge and skills learned from each assignment to successive

assignments.
11. Behave professionally (e.g., reasonable time and workload management, appropriate dress,
and personal conduct).
12. Fulfill documentation requirements of agency (e.g., client records) and school (e.g., seminar
assignments based on field experience) in a timely and thorough manner. Prepare field
course assignments during regular field hours.
Absence from Field Agency

Extended absences (more than two consecutive days) or absences in excess of the sick time allowed must be discussed with the Field Instructor and the Field Liaison. When disruption of the field experience, due to repeated or protracted absence, is determined to interfere with student learning and/or services to clients, a decision regarding the student’s continuation in the field placement will be made in accordance with the Problem Resolution Process outlined in this manual. Requests for the time off for religious observance and professional conferences should be assessed on an individual basis, and arrangements to make up time should be made in
accordance with clients’ service needs and the student’s learning needs. Students are expected to notify field instructors in a timely and professionally appropriate manner if they need to miss due to illness.
Disclosure of Student Trainee Status

In accordance with the NASW Code of Ethics, social work students must identify themselves as student trainees to patients/clients either verbally or through the use of nametags (except in emergency situations where it is clinically contraindicated as determined by student) and in signing notes in records/chart and all other documents produced by student trainees for or on behalf of the field agency.

Credit for Work Experience

Students cannot and will not receive credit for work experience prior to entering the BSW Program.

Malpractice Insurance Requirement

All students are required to have malpractice insurance. During the semester prior to their field placements, students will be given information on how to apply for malpractice insurance. It is the student’s responsibility to apply for insurance in advance so it will be in effect at the beginning of the placement period.
Physical and Mental Health Issues

The primary responsibility of the social work program is for the well being of the client population served by the field placement agency. Occasionally, a student may have a physical or mental health issue that may affect his/her work with a particular client group. This information must be shared with the Director of Field Education at the time of the pre-placement interview.

If deemed necessary, the student should share relevant information about the physical or mental health issue with the prospective field instructor. The student will be supported in making this decision through consultation with the Director of Field Education.
Examples are diseases that may put the student or the client population at risk, or may necessitate the student having hours or activities modified in order to complete the required hours. Also included are students who may have a condition similar to the agency’s client population. All students, regardless of disability, must complete 448 hours and perform satisfactorily in the field agency.
Criminal Records (Felony or Misdemeanor)
The Department of Social Work expects student(s) with prior convictions to inform the Director of Field Education of such convictions prior to placement. Laws governing work with children and other issues of moral turpitude preclude persons with criminal convictions from working in certain agencies or situations. As stated above, each student entering field will be required to complete a criminal background check. Students who fail to inform the Director of Field Education of a prior conviction, and the conviction becomes known to the Department of Social Work, will be dropped from the field agency, and may result in dismissal from the Social Work Program.
Drug Screens

Selected agencies may also require students to complete a drug screening prior to participating in a practicum at their agency. As stated above, each student is required to sign the drug screen agreement form, which also allows the College or the Social Work Department to require a drug screen based on reasonable concerns. If a student produces a positive drug screen, S/he may be dropped from the field agency. The BSW Progressions Committee will meet within one week of receiving the results to determine whether or not the student will be allowed to continue at another field agency or will be dismissed from the BSW Program. The student may remain in the Field Seminar or other lecture courses while their case is being decided. Students who wish to contest the drug screen results may obtain another drug screen at their own expense within 24 hours of receiving the initial results.

In addition, any criminal charges as a result of drug or alcohol use that occur while a student is in attendance at WCU may also result in disciplinary action, including dismissal from the BSW Program.
Conflict of Interest

No student may be placed in an agency wherein he/she or an immediate family member was, or is, a client or a field instructor during the previous five [5] years. Since the Department of Social Work does not obtain specific client information from agencies or students, it is the responsibility of the student to decline (or not select) a placement based on this requirement. Students who want a placement that may create a conflict of interest are required to discuss the situation with the Director of Field Education before requesting or accepting the placement. Students who violate this policy will be dropped from the field placement.
Possible Injury During Field Internship

The student should note that, any medical service that may be required due to injury occurring while performing field duties is not covered either by the agency (as the student is not an employee and therefore not covered by workmen’s comp. programs), nor WCU. The student’s own medical insurance may or may not cover the medical treatment depending on that private plan. This is in accordance with the Affiliation Agreement signed between each practicum agency and CHHS/WCU.
Disguise of Confidential Practice Material

When students use case material from their agency (e.g. process recordings, case studies or presentations, meeting minutes, group recordings) they are required to observe confidentiality carefully by not using client names, agency names, staff names or other identifying information that could compromise confidentiality. This is in accordance with the CHHS Student Agreement that all students are required to sign.
RESPONSIBILITIES OF FIELD EDUCATION PERSONNEL
The persons responsible for field education from the Department of Social Work will include the Director of Field Education and those faculty members serving as Field Liaison in any given semester. The field instructor, or agency supervisor, is a professional (usually a social worker) in the field who has agreed to serve in this capacity. The duties of each are described below.

Director of Field Education

1. Identifies and develops new field agencies for field internships.
2. Acts as a consultant on all field education issues.
3. Conducts a pre-placements process with students preparing to do their field placements.
4. Prepares and delivers training seminars for field instructors.
5. Ensures that all Council on Social Work Education (CSWE) standards are followed.
6. Responds to questions/inquiries from field agencies.
7. Facilitates meetings of field supervisors and prospective field students.
8. Provides input to Faculty Field Liaison regarding final grades for Practicum.
9. Is responsible for the overall functioning of the field education program.
10. Maintains contact and information exchange with all agencies that have indicated interest

in field placements, and develops new agencies for practicum placements.
Field Liaison

1.
Serves as liaison between the Department of Social Work and the agency.
2.
Consults with the student and field instructor (agency supervisor) about assignments,
learning contract, evaluation, etc.
3.
Serves as the student’s advocate in ensuring the Department of Social Work’s expectations
of the agency are being met.
4.
Serves as trouble shooter, problem-solver and mediator in the event that a problem in the
field placement experience is identified (whether the problem rests with the student, agency,
or field instructor).
5.
Reviews/approves and provides feedback to the student and field instructor regarding the
learning contract that is to be developed for each semester in field.
6.
Visits the agency a minimum of once, and contacts the FI via phone or email during the semester to engage the student and field instructor regarding the viability of the placement experience.
7.
Serves as a general resource for students who need a sounding board, referral source,
and/or general support regarding personal problems or life issues that arise (health, family,
financial, housing, workload) that may interfere with the completion of the field experience

or the student’s competence in the field.

Field Instructors

1. The field instructor plays a key role in the professional education of the social work student.
The field instructor, who has the closest and most continuous relationship with the student,
serves as both a professional role model and a teacher.
2. An early focus should be on educational assessment, which incorporates the knowledge,

skills, strengths, and limitations of the student for development of learning goals and a

learning contract. The assessment is based on a review of previous education and work

history, an evaluation of learning style, an understanding of the student’s professional goals,

and identification of the strengths and challenges with which the student approaches the

identified learning tasks.
3. It is important for the field instructor to be aware of his/her own characteristic
learning/teaching style, operating/communication style and knowledge and skills, strengths
and weaknesses, as these will influence transactions with the student.
4. Field Instructors carry out three (3) different roles relative to each student: they are

educators, teachers, and gatekeepers. As an “educator,” they guide and assess the overall
professional development of the student. As a “teacher,” they facilitate learning

opportunities for students and model for and observe the student. As a “gatekeeper,” they

assist the Department of Social Work in assessing capacities/behaviors requisite of

professional social workers.
5. Field instructors are expected to provide student with relevant learning opportunities.
Please see Field Practicum Objectives at the beginning of this manual.

6. The specific responsibilities of field instructors at the BSW level includes, but is not limited
to, the following:
· Provide consultation and meeting times with the Field Liaison and/or the Director of Field
Education.
· Develop a Learning Contract with the student.
· Provide appropriate assignments for the student throughout the placement.
· On an ongoing basis, assess and provide feedback to students regarding their social
work skills, and professional behavior and identity.
· Identify and document student performance problems and inform the Field Liaison or
Director of Field Education in a timely manner.
· Conduct a formal written evaluation of the student at mid-semester and at the end of

the semester. Complete an evaluation of the Field Liaison and the Director of Field
Education.

Evaluation and Grading

The student receives a grade for Field Practicum (SocW 486). The basis for the final evaluation will be the satisfactory behaviors of the student in terms of the objectives set forth in this manual and satisfactory completion of the learning contract. The field practicum evaluation should be done conjointly between field instructor and student. The basis for comparison would be where this student is in relation to where the student should be at this point in his/her field education experiences. The comparison should not be with a seasoned professional. The Faculty Field Liaison assigns the final grade based on the field instructor’s evaluation, their field contact with the student and field instructor, and possible consultation with the Director of Field Education.
For BSW students, the grade for the Field Practicum Seminar (SocW 496) is based on classroom work and assigned by the instructor.
The Field Liaison is evaluated at the end of each semester by the agency field instructor and by the student. The field agency and field instructor is evaluated by the student. The Director of Field Education is evaluated by students, field liaisons and agencies.
LEARNING AND TEACHING TOOLS
Technical Standards

The Technical Standards (see Appendix)) are required for admission, retention and graduation from the Department of Social Work at Western Carolina University. These standards, which are separate from academic standards, describe the physical, cognitive, emotional and behavioral requirements of social work students, apply at both undergraduate and graduate levels. They are designed to provide reasonable assurance that students can participate fully in all aspects of coursework and the field practicum, with or without accommodation, resulting in successful graduation from the program.
PROFESSIONAL PERFORMANCE STANDARDS
The Department of Social Work recognizes that preparation for professional practice requires more than scholastic achievement. The program expects students to exhibit behaviors that are consistent with professional performance. Such behavior is expected not only in the classroom, but through out the University and the larger community. Some specific examples of professional performance standards are outlined below
Students must demonstrate:
· A commitment to the goals of social work and to the ethical standards of the profession, as specified in the NASW Code of Ethics.

· The essential values of social work including the respect for the dignity and worth of every individual and his/her right to a just share of society’s resources (social justice)

· Behaviors that are in compliance with program policies, institutional policies, professional ethical standards, and societal laws in classroom, field and community.
· Responsible and accountable behavior by knowing and practicing within the scope of social work, respecting others, being punctual and dependable, prioritizing responsibilities, attending class regularly, observing deadlines, completing assignments on time, keeping appointments or making appropriate arrangements, and accepting supervision and criticism in a positive manner.

· A commitment to serve in an appropriate manner all persons in need of assistance, regardless of the person’s age, class, race, religious affiliation (or lace of), gender, disability, sexual orientation and/or value system.
Learning Contract

Adult education theory emphasizes the shared responsibility between the teacher and the learner for the quality and content of the learning-teaching transactions.

In order to enable the student to become an active participant in the development of his/her educational experience, information that helps define the boundaries and foundations of the supervisory relationship and the content and process of the learning must be provided. The Learning Contract should be completed by the field instructor and student collaboratively within the first three weeks of the placement. A signed copy should then be sent to the Field Liaison for review, approval, and signature. (Blank Learning Contract is found at the end of this manual in the Appendix).
FIELD PROBLEMS AND RESOLUTIONS

Students and field instructors are expected to read the descriptions below and to follow the General Problem Solving Procedure described at the end of this section. There are three general types of problems: Situational, Environmental and Inadequate Student Performance.

Types of Problems and General Responsibilities for Resolving Each Type
I.
Primarily Situational: Illness, personal crisis, or other occurrences resulting in prolonged

absence from the field agency or inability to engage in competent social work practice.
Problem Identification: Students are expected to notify both their field instructor, the Field Liaison and the Director of Field Education when personal situations will adversely affect their attendance or participation in field.

Resolution Process: The Field Liaison is responsible for mediating or negotiating a resolution of the problem with the field instructor and student. The Field Liaison will take into consideration the timing of the occurrence, the student’s performance to that point in time, and other such factors that might pertain to the situation. The Director of Field Education will be notified of the problem and may become involved as appropriate.
The resolution should be documented in written form on the student’s Learning Contract and signed by the student, the field instructor, and the Field Liaison.

II.
Primarily Environmental: Lack of adequate opportunity provided by the agency to

accomplish learning objectives, little/no suitable field instruction, a personality conflict

between student and field instructor or other agency staff person that effect a negative

learning environment. In an instance of perceived discrimination or sexual harassment, the
student must immediately notify the Field Liaison and the Director of Field Education. Problems caused by or that are solely a function of the field agency environment are addressed by the Director of Field Education and shall have no negative grading consequences for a student.
Problem Identification: These problems are first identified by the student. It is, however, the responsibility of the Field Liaison, through phone calls, and additional visits (when indicated from student feedback or through meetings between the student and the Field Liaison) to monitor the student’s learning environment in the field.

Resolution Process: The Field Liaison is responsible for mediating or negotiating a resolution, with possible involvement of the Director of Field Education if appropriate. The Director of Field Education will work with the student to secure a new placement, if necessary. Students who change placements in mid-semester may be required to extend their time in the new field agency beyond the regular ending date.

III.
Primarily Inadequate Student Performance: This may include:
· poor professional behavior or unsuccessful achievement of competencies for any reason, including but not limited to lack of ability or low motivation to learn social work skills, disrespect for clients or co-workers, inability or unwillingness to utilize feedback, or interpersonal qualities interfering with one’s ability to be professionally appropriate or engage in sound social work practice, actions that jeopardize clients or violate agency policy; OR
· ethical violations (see NASW Code of Ethics) threatening or criminal behavior, or behavior or performance not suitable to the profession of social work (violation of values/operating principles).

Problem Identification: It is the responsibility of the field instructor to identify student performance problems and notify the student and the Field Liaison.

Resolution Process: The field instructor must identify the behaviors, actions, or inactions that indicate performance problems or raise questions about the student’s suitability for the profession of social work. These behaviors must be communicated to the Field Liaison immediately upon identification and concern. These behaviors, actions, or inactions must be communicated to the student by the field instructor, who must also recommend/suggest/discuss ways the student might improve upon the behaviors, actions, or inactions. Students experiencing performance problems may not change placements. Performance problems must be resolved in the agency in which they were first identified. If it is determined by the Field Liaison and Director of Field Education that the student is primarily at fault and the situation cannot be corrected, resulting in an F grade for field practicum (Soc W 486), the student will receive an unsatisfactory grade of F in the co-requisite seminar (SocW 496). The student may also be dismissed from the Social Work Program.
Depending on the nature of the performance/situation and the timing (within the semester), the Field Liaison and the Director of Field Education may require a performance agreement between the student, field instructor, and the Department of Social Work. The performance agreement should be signed by all four (4) parties and consist of the following:
· Specific tasks/behaviors that need to be accomplished/demonstrated
· Goals to be reached or indicators of progress
· Criteria for assessing the extent to which concerns have been ameliorated
· Dates by which tasks/behaviors and goals are to be assessed

In the case of inadequate student performance or a recommended grade of F, the Director of Field Education may request a faculty review on the student. A faculty review is a meeting of the BSW Curriculum and Progression Committee and is organized and chaired by the BSW Program Director. The purpose of the meeting is to review the performance problems identified in the field and to make a decision regarding disposition of the student’s situation. The student will then meet with the Director of Field and the Head of the Department of Social Work to review the decision.

A student who has two unsuccessful field practicum placements, for whatever reason, will not be able to re-enroll in the course but will be advised to change their major. Students who receive an F in field practicum will also receive an F in the co-requisite field seminar course (SOCW 496).
A student who is dismissed or drops out of the program while in field will not automatically be readmitted to the social work program. They must first consult with the BSW Program Director and Director of Field Education and then, depending on the situation, may be required to re-apply.
A request for change of Field Practicum agency by the student, once the practicum has begun will be considered by the Filed Liaison and Director of Field Education, but such a change would only be allowed in very unusual circumstances.
General Problem Solving Procedures

The purpose of these procedures is to clarify the roles of all concerned, to identify specific steps to take along the way, and to insure, as much as is possible, a smooth, problem-solving process.

1.
Problems with a field placement should be identified as early in the semester as possible.
2.
Field instructors and students are encouraged to keep supervision notes that identify topics
discussed in supervision meetings.
3.
Anyone in the field education loop—the student, the Field Liaison, the field Seminar

Instructor, the Director of Field Education, or field instructor—can initiate the problem-

solving process.
4.
The process involves communication verbal and/or written—between at least two of the parties.
5.
The first level of the process can be informal, verbal communication. All three (Field
Instructor, Field Liaison and student) should be made aware of the problem. If the problem
is resolved to the satisfaction of both parties within a reasonable period of time (no more
than two weeks) then no formal written documentation of the problem is necessary.
6.
If the problem is not resolved in a reasonable period of time, and/or if another problem
surfaces, the problem must be documented by the appropriate person, and all three parties
should receive a copy.
7.
At this point, the Field Liaison should meet with the student and field instructor, possibly
both, within a week of the written problem report, in order to facilitate a resolution. The
Liaison should document contacts and meetings through a written summary, and give
copies to the student and the field instructor.
8.
Field instructors are expected to identify any known problems on the mid-semester
evaluation form.
9.
The content of the Final Evaluation should be known to the student. Any problems should have been previously discussed and documented in supervision notes and with the Field Liaison.
10.
The Director of Field education will be notified of field problems by the Field Liaison and

may become involved in the process as appropriate to each specific situation.
 FIELD PRACTICUM AGENCIES

A fairly complete list (with continuous new additions) of agency possibilities for field practicum is available in the Social Work Department Office. The information is found in the large Field Notebooks on the counter.
 FIELD PRACTICUM FORMS

All forms needed for field participation will be given to students or agencies by the Director
of Field Education or the Field Liaison as needed, in hard copy and /or electronic format. They will also be available to students at all times from the Director of Field Education. These include, but are not limited to:
· Education Affiliation Agreement (for the field agency, kept in the CHHS Dean’s Office)
· Social Work Program Technical Standards

· Application for Admission to Field Placement
· Student Agreement for Field Placement
· CHHS Drug Screen Policy Agreement
· CHHS Criminal Background Check Agreement

· Links for Applications to NASW and Professional Liability Insurance

· The Learning Contract
· Midterm Evaluation of Student Achievement of Leaning Contract Competencies
· Final Evaluation of Student Achievement of Learning Contract Competencies
· Agency Evaluation of Field Liaison
· Student Evaluation of Agency and Agency Field Instructor

· Student Evaluation of the Director of Field Education and the Field Placement Process

 Technical Standards

MASTER AND BACHELOR DEGREE PROGRAMS IN SOCIAL WORK

COLLEGE OF HEALTH AND HUMAN SCIENCES

The technical standards outlined below are required for admission, retention, and graduation from the Department of Social Work at Western Carolina University. These standards, describe the physical, cognitive, emotional and behavioral requirements of social work students. They are designed to provide reasonable assurance that students can participate fully in all aspects of coursework and the field practicum, with or without accommodation, resulting in successful graduation from the program.

1. Observation: Students must be able to:
· Accurately observe clients to effectively assess their situations.

· Have functional use of the senses and sufficient motor capability to carry out the necessary assessment activities.

2. Communication: Students must be able to:

· Communicate effectively with other students, faculty, staff, clients and other professionals, and exemplify a willingness and ability to listen to others.

· Demonstrate effective communication in oral presentations, written assignments, small group settings, and through electronic means.

· Perceive and interpret nonverbal communication.

· Use spoken and writ​ten English to understand the content presented in the program.

· Comprehend reading assignments and search and evaluate the literature.

· Demonstrate competency in writing skills.

3. Sensory and Motor Functions: Students must have sufficient sensory and motor abilities to:

· Attend class and complete the required number of hours during their field practicum.
· Maintain consciousness and equilibrium and have the physical strength and stamina to perform satisfactorily in the classroom and in social work agency settings.

4. Intellectual, Conceptual, Integrative and Quantitative Functions: Students must have the ability to:

· Think critically, analyze and interpret objective and subjective data, and apply effective problem solving skills. These skills allow students to make proper assessments, use sound judgment, appropriately prioritize therapeutic interventions, and measure and report client outcomes.
· Demonstrate skills of recall using long and short term memory, inferential reasoning, application of knowledge, and evaluation of predicted outcomes at appropriate levels in the program.

5. Self Awareness: Students must exhibit:

· Knowledge and openness to learning how one’s values, attitudes, beliefs, emotions and past experiences affect thinking, behavior and relationships.

· Willingness to examine and change their behavior when appropriate and work effectively with others in subordinate positions as well as with those in authority.

6. Emotional and Mental Stability: Students must demonstrate the ability to:
· Deal with current life stressors through the use of appropriate coping mechanisms effectively by using appropriate self-care and developing supportive relationships with colleagues, peers, and others.

· Effectively use help for medical or emotional problems that interfere with academic and clinical performance.

Professional Performance Standards
 The Department of Social Work recognizes that preparation for professional practice requires more than scholastic achievement. The program expects students to exhibit behaviors that are consistent with professional performance. Such behavior is expected not only in the classroom but throughout the University and the larger community. Some specific examples of professional performance standards are outlined below.

Students must demonstrate:
· A commitment to the goals of social work and to the ethical standards of the profession, as specified in the NASW Code of Ethics.

· The essential values of social work including the respect for the dignity and worth of every individual and his/her right to a just share of society’s resources (social justice).

· Behaviors that are in compliance with program policies, institutional policies, professional ethical standards, and societal laws in classroom, field, and community.

· Responsible and accountable behavior by knowing and practicing within the scope of social work, respecting others, being punctual and dependable, prioritizing responsibilities, attending class regularly, observing deadlines, completing assignments on time, keeping appointments or making appropriate arrangements, and accepting supervision and criticism in a positive manner.

· A commitment to serve in an appropriate manner all persons in need of assistance, regardless of the person’s age, class, race, religious affiliation (or lack of), gender, disability, sexual orientation and/or value system..
Check One Below:

(I certify that I have read and understand the technical and professional standards listed above and I believe to the best of my knowledge that I can meet each of these standards without accommodation.

(I certify that I have read and understand the technical and professional standards listed above and I believe to the best of my knowledge that I can meet each of these standards with accommodation. Should I feel I require accommodation to meet these standards, I will contact Student Support Services at (828) 227-7234 to determine what accommodations may be available. I understand that if I am unable to meet these standards with or without accommodations, I will not be admitted into and/or allowed to continue in the social work program.

Signature of Applicant_____________________________________ Date___________________

 CHHS Student Field Agreement
WESTERN CAROLINA UNIVERSITY

COLLEGE OF HEALTH AND HUMAN SCIENCES

STUDENT AGREEMENT

I,

, the undersigned student, enrolled in

(print name)

Western Carolina University’s Social Work Program, hereby understand and agree to

the following conditions during my clinical education at the assigned agency (FACILITY).

I understand my participation in this program in which I will receive structured clinical

and/or field experience is contingent upon my satisfactory performance and cooperation with the FACILITY staff, and if at any time I do not abide by the below conditions, I understand that I may be removed from the program.

I understand that I am required to enroll in the NASW student insurance program, and it must be in place before practicum begins. I certify that I am covered by professional liability insurance and understand that I must provide proof of such coverage to the Social Work Department.

I understand that I am responsible for developing a Learning Contract in collaboration with my Field Instructor and for completing the activities outlined in the Learning Contract. I understand my clinical performance, as it relates to program objectives, will be evaluated on a regular basis by designated faculty and/or FACILITY representatives and that I may be dismissed if my performance is not satisfactory.

I understand that the records, documents, and all patient information of the FACILTY are legally confidential under a variety of laws including the Health Insurance Portability and Accountability Act (HIPAA), Public Law 104-191. I will not divulge any personal and/or medical and/or business information concerning any person and/or record which I encounter at any FACILITY. If requested by the FACILITY, I agree to sign FACILITY’S Confidentiality Statement and Conflict of Interest Statement prior to my participation at the FACILITY.

I understand that I am responsible for my transportation to and from the FACILITY and on any reasonable special clinical assignment.

I agree to participate fully in any agency training and requirements regarding blood-born pathogens.

I am in compliance with North Carolina General Statute 130A-155.1 and North Carolina Immunization Rules and have provided the University with evidence of the following current immunizations: Diphtheria, Pertussis-Tetanus or Tetanus-Diphtheria; measles (rubeola), mumps; and rubella (MMR is the preferred vaccine); if required by the clinical FACILITY, a varicella zoster vaccine; and a tuberculin skin test (PPD) or a chest x-ray if skin test is positive.

I understand that I am responsible for following all behavioral standards and administrative policies and completing all requirements of the FACILITY, including satisfactorily completing and/or providing a record of immunization, health care (medical) insurance health and/or other informational forms; criminal background check(s); and drug screening(s) as required by the FACILITY. I understand that I am responsible for any and all costs associated with the requirements of each FACILITY. Moreover, I understand that if a FACILITY refuses me placement based on results of FACILITY required criminal background check(s) and/or drug screening(s) result(s), I may be removed from the PROGRAM.

I understand that I am not an employee of the FACILITY.

I understand that I am responsible for reporting to the designated individual (faculty or FACILITY liaison) at the FACILITY on time during my scheduled assignment, and that I must notify the designated individual of any deviation from my scheduled arrival/departure times. I understand that the FACILITY and faculty liaison will, upon prior agreement, permit me Facility and University holidays where possible in meeting educational objectives.

I acknowledge that I understand the above conditions of acceptance and agree to perform accordingly.

signature

 CHHS Drug Screen Agreement

WESTERN CAROLINA UNIVERSITY

COLLEGE OF HEALTH AND HUMAN SCIENCES
(Approved: May 2010)

ALCOHOL AND ILLEGAL DRUG TESTING POLICY for STUDENTS
I.
Policy Statement
Western Carolina University (the “University”) is committed to maintaining a drug-free workplace and academic environment in compliance with the federal Drug Free Workplace Act of 1988 and in accordance with University Policy #38, Illegal Drugs, and University of North Carolina Policy 1300.1, Illegal Drugs. Further, the University is committed to provide campus experiences for its students that are safe, legal, and responsible, in accordance with University Policy #81, General Campus Policy for Alcoholic Beverages, and the University Code of Student Conduct.
II.
University Interests

For obvious health and safety concerns, all students enrolled in the University’s College of Health and Human Sciences healthcare programs (each individually the “Program” or collectively the “Programs”) must participate in clinical education activities in full control of their manual dexterity and skills, mental faculties, and judgment. The presence of alcohol and/or drugs, lawfully prescribed or otherwise, which interfere with the student’s judgment or motor coordination in a healthcare setting poses an unacceptable risk to patients, faculty, other students, the University, and affiliated clinical agencies (i.e., hospitals, skilled nursing facilities, health systems, and other healthcare organizations involved with student education and with which the University has a clinical affiliation agreement in place). The University recognizes its responsibility to provide for a safe academic environment for University students, faculty, and staff, as well as a safe clinical setting for students and patients and employees of affiliated clinical agencies. For the foregoing reasons, the University and the College have adopted this policy to further the following interests:

1. To prevent the possession, consumption or distribution of illegal drugs, which violates applicable federal and state law, University Policy #38 and/or the University Code of Student Conduct and substantially adversely impacts the efficacy and integrity of the Programs;

2. To promote the safe, legal, and responsible purchase, consumption or possession of alcohol, in accordance with University Policy #81, General Campus Policy for Alcoholic Beverages
3. To ensure, to the extent possible, the health and safety of students, faculty, and staff, and to promote the general welfare of the University community;

4. To ensure, to the extent possible, the health and safety of patients who are admitted to affiliated clinical agencies and receive direct patient care from students;

5. To cooperate with affiliated clinical agencies by ensuring, to the extent possible, that students comply with agency policies, rules, and regulations pertaining to the placement of students in clinical/practical experiences, including agency alcohol and drug testing policies;

6. To comply with affiliated clinical agency contractual requirements pertaining to student criminal background screening and drug screening; and

7. To ensure, to the extent possible, that students participating in the Programs are academically prepared and fully qualified for licensure by the applicable state licensing board.

III.
 Healthcare Professions Licensure Requirements
Students in the Programs shall be familiar with applicable legal and ethical requirements set forth in North Carolina state licensure laws and regulations pertaining to healthcare professions and occupations.

North Carolina healthcare professions and occupations licensing boards may initiate an investigation upon receipt of information about any practice that may violate any provision of the licensing statute or any rule or regulation of the board. Boards generally have the power to: (i) refuse to issue a license; (ii) refuse to issue a certificate of renewal of a license; (iii) revoke or suspend a license; and (iv) invoke other such disciplinary measures, censure, or probative terms against a licensee if the board finds that an applicant or licensee:
1. has given false information or has withheld material information from the board

in procuring or attempting to procure a license;

2. has been convicted of or pleaded guilty or nolo contendere to any crime which

indicates that the applicant/licensee is unfit or incompetent to practice his/her occupation or that the applicant/licensee has deceived or defrauded the public;

3. has a mental or physical disability or uses any drug to a degree that interferes with

his/her fitness to practice his/her occupation;

4. engages in conduct that endangers the public health;

5. is unfit or incompetent to practice his/her occupation by reason of deliberate or negligent acts or omissions regardless of whether actual injury to the patient is established; or

6. engages in conduct that deceives, defrauds, or harms the public in the course of

professional activities or services.

IV.
Definitions
“Drug testing” means the scientific analysis of urine, blood, breath, saliva, hair, tissue, and other specimens of the human body for the purpose of detecting a drug or alcohol.

1. “Pre-placement testing” means drug testing conducted on all students prior to engaging in a clinical experience and/or providing direct patient care at an affiliated clinical agency if the agency requests such testing.

2. “Reasonable suspicion testing” means drug testing conducted on a student because individualized and objective evidence exists to support the conclusion that a student (1) has engaged in the use of alcohol and/or illegal drugs in violation of applicable policies, laws, and regulations; or (2) appears to be impaired. Facts that could give rise to reasonable suspicion include, without limitation: observed possession or use of illegal drugs or alcohol; the odor of alcohol or drugs; impaired behavior such as slurred speech; decreased motor coordination; difficulty in maintaining balance; marked changes in personality or academic performance or behavior; reports of observed drug or alcohol use; an arrest or conviction for a drug or alcohol related offense; positive pre-placement or other drug tests; or newly discovered evidence of drug test tampering.

“Illegal drug” for purposes of this policy means (a) any drug which is not legally obtainable; (b) any drug which is legally obtainable but has not been legally obtained; (c) any prescribed drug not being used for the prescribed purpose, in the prescribed dosage and manner, or by the person for whom it was prescribed; (d) any over-the-counter drug being used at a dosage other than the recommended dosage, or being used for a purpose other than the purpose intended by the manufacturer; and (e) any drug being used in a manner that is not consistent with established medical practice standards. Examples of illegal drugs include, without limitation, stimulants, depressants, narcotics, analgesics, hallucinogenics, and cannabis substances such as marijuana and hashish.

“Impaired” means that a person’s mental or physical capabilities are reduced below their normal levels (with or without any reasonable accommodation for disability). An impaired student, by virtue of his/her use of alcohol or illegal drugs, exhibits deteriorated motor/psychomotor function, reduced conceptual/integrative/synthetic thought processes, and/or diminished judgment and attentiveness compared with previous observations of the student’s conduct and performance. For purposes of this policy, the term impaired shall also mean addiction and/or physical or mental dependence upon alcohol or illegal drugs.

V.
Procedural Requirements
A. Prohibited Conduct and Duty to Notify of Charges/Convictions
1. Under no circumstance should a student participate in Program courses or clinical experiences while he/she is impaired.

2. Under no circumstance should a student manufacture, use, possess, sell or distribute illegal drugs in violation of applicable federal and state laws and/or applicable Program and University policies, including the University Code of Student Conduct.

3. Under no circumstance should a student purchase, consume or possess alcohol in violation of applicable state laws and/or applicable Program and University policies, including the University Code of Student Conduct.

4. A violation by any student of applicable federal or state laws or regulations pertaining to the manufacture, use, possession, sale or distribution an illegal drug, or a violation by any student of applicable state laws pertaining to the purchase, consumption or possession of alcoholic beverages is strictly prohibited. Students have an affirmative duty under this policy to report any criminal charges, convictions or plea agreements that are related to the manufacture, use, possession, sale or distribution of an illegal drug, or the purchase, consumption or possession of an alcoholic beverage. Such violations, if substantiated, will result in disciplinary action, up to and including dismissal from the Program, in accordance with established Program disciplinary policies and procedures. Such violations will also result in a referral to the Department of Student Community Ethics (“DSCE”) for investigation and University discipline if warranted.

5. A student who violates any provision of this Section V.A will be deemed to be unable to meet the essential functions and technical standards of the Program and will be subject to disciplinary action, up to and including dismissal from the Program.
B. Agreement to Submit to Drug and Alcohol Testing
1. A student participating in a Program must agree to submit to pre-placement testing and reasonable suspicion testing when circumstances warrant such testing. The student shall sign an acknowledgment and consent form (Attachment A) that evidences the student’s consent to: (a) comply with University, College, and Program policies pertaining to alcohol and illegal drugs; (b) comply with all policies and regulations of affiliated clinical agencies pertaining to alcohol and illegal drugs; (c) submit to pre-placement testing, reasonable suspicion drug testing under this policy, and in the event an affiliated clinical agency requires random drug testing pursuant to its policies, to submit to random drug testing; and (d) authorize the disclosure of drug testing results to the Dean of the College of Health and Human Sciences. Refusal to sign the acknowledgment and consent form shall be grounds for non-placement in clinical experiences and subsequent dismissal from the Program.

C. Pre-Placement Drug and Alcohol Testing

1. Pre-placement drug testing will be coordinated through the office of the Dean of the College of Health and Human Sciences, and will be conducted by a qualified vendor under contract with the University. The cost of drug testing shall be borne by the student. The student shall be provided with a list of drugs for testing as may be required by either the Program or an affiliated clinical agency.

2. Positive pre-placement drug tests will be confirmed by additional tests.

3. The Dean of the College of Health and Human Sciences will notify a student of a confirmed positive drug test.

4. A student having a confirmed positive drug test will be subject to disciplinary action, up to and including dismissal from the Program, in accordance with established College or Program disciplinary policies and procedures. Positive drug tests will also be referred to DSCE for investigation and University discipline if warranted.

5. A student’s failure to submit to pre-placement drug testing, or any attempt to tamper with, contaminate or switch a sample will result in disciplinary action, up to and including dismissal from the Program.
D. Reasonable Suspicion Drug and Alcohol Testing

1. Reasonable suspicion drug testing may be conducted when individualized and objective evidence exists to support the conclusion that a student (1) has engaged in the use of alcohol and/or illegal drugs in violation of applicable policies, laws, and regulations; or (2) appears to be impaired.

2. Evidence of a student’s use of alcohol and/or illegal drugs or impairment may be provided by any individual, including employees of affiliated clinical agencies. Reasonable suspicion drug testing will be coordinated through the office of the Dean of the College of Health and Human Sciences, and the determination of whether drug testing is warranted under the facts and circumstances shall be made by the Dean and the University General Counsel. The cost of drug testing shall be borne by the student. The student shall be provided with a list of drugs for testing as may be required by either the Program or an affiliated clinical agency.

3. Positive reasonable suspicion drug tests will be confirmed by additional tests.

4. The Dean of the College of Health and Human Sciences will notify a student of a confirmed positive drug test.

5. A student having a confirmed positive drug test will be subject to disciplinary action, up to and including dismissal from the Program, in accordance with established Program disciplinary policies and procedures. Positive drug tests will also be referred to DSCE for investigation and University discipline if warranted.

6. A student’s failure to submit to reasonable suspicion drug testing, or any attempt to tamper with, contaminate or switch a sample will result in disciplinary action, up to and including dismissal from the Program.
VI.
Confidentiality
All drug testing results shall be used, maintained, and disclosed by the College and/or University only as permitted by and in strict compliance with all applicable federal and state laws and regulations pertaining to confidential and protected health information and student records.

VII.
Appeals
A student may avail him/herself of any grievance and appeal procedures relating to any Program action taken under this policy, in accordance with the Program’s established grievance procedures, which are published in the applicable Program student manuals.

 CHHC Criminal Background Check Agreement

WESTERN CAROLINA UNIVERSITY

COLLEGE OF HEALTH AND HUMAN SCIENCES
CRIMINAL BACKGROUND SCREENING POLICY for STUDENTS
Policy Statement
Western Carolina University and the College of Health and Human Sciences is committed to the safety of the campus community and the agencies, clients, and patients we serve. While some programs require criminal background screening of all students prior to clinical placement (e.g. School of Nursing and the Department of Communication Sciences and Disorders) other programs will require background screenings of students if an outside agency or placement requests them. Students should be advised that criminal background screening is also required for many health care provider licensures.

Depending on the terms and conditions of any applicable clinical affiliation agreement, criminal background screening will be performed in accordance with the following academic progression guidelines:

1. Screening by Clinical Site
Criminal background screening will be performed in its entirety by the clinical site, in accordance with its applicable policies and procedures.

2. Investigation by Third Party; Results Provided to Clinical Site
Criminal background investigation will be performed, at the student’s expense, by a third party vendor under contract with UNC/WCU (e.g., Certiphi), with the results of the investigation sent directly to the clinical site for review and judgment in accordance with its applicable policies and procedures

3. Investigation by Third Party; Results Provided to College
Criminal background investigation will be performed, at the student’s expense, by a third party vendor under contract with UNC/WCU (e.g., Certiphi), with the results of the investigation sent to the Dean’s Office for review and judgment in accordance with applicable College policies and procedures. If possible, review and judgment of a student’s criminal background history for placement in a particular clinical site should be performed using that clinical site’s policies and procedures/criteria, which have been provided to College for that purpose. This should be addressed in the clinical affiliation agreement.

Review of criminal background investigations by the Dean’s Office should be performed in accordance with one of the following procedures.

4. Investigation by Third Party: Reviewed Using College Criteria
Criminal background investigation will be performed, at the student’s expense, by a third party vendor under contract with UNC/WCU (e.g., Certiphi), with the results of the investigation sent to the Dean’s Office for review and judgment in accordance with applicable College policies and procedures.

Procedures:
1. The Dean’s Administrative Assistant (DAA) in the College of Health and Human Sciences will perform a preliminary investigation of students’ criminal background check (CBC) prior to clinical placement.

2. The DAA will notify the School Director or Department Head if students have “passed” the CBC (no criminal activity found) or if the student’s CBC needs review (indicating criminal activity found). No other information will be provided to the Director or Department Head related to the CBC.

3. For students who need review, the DAA will notify the Dean and the Associate Dean. The Associate Dean will convene three to five members of the Academic Action Committee who will then review the case. The Associate Dean will serve as ex officio (non-voting) chair of this committee. At least one faculty member on the committee should represent the major or discipline of the student(s) who need CBC review. In cases of CBC review, students will not serve as committee members (unlike other academic action appeals).

4. The Academic Action Committee will review the student’s CBC for the following felonies. A conviction or plea of guilty or no contest to any of the felonies noted below will disqualify the student from participating in a clinical learning experience.
a. Homicide

b. Kidnapping and abduction

c. Assaults with weapons or inflicting serious injury

d. Rape or other sex offense

e. Robbery or larceny

f. Abuse, neglect or exploitation of children, disabled adults or elder adults

5. Any other types of felony or misdemeanor convictions, including sale, possession, distribution or transfer of controlled substances, or questionable criminal histories will be reviewed by the Academic Action Committee in accordance with the following criteria:

a. Would the student pose a threat to the health and safety of the university community and any patient or client?

b. What were the:

1) The dates, locations, and nature of the conduct/crime?

2) Characteristics of the victim(s)?

3) Frequency of convictions or pleas?

4) Opinions of law enforcement officials, district attorney?

c. In addition, is/are there:

5) Any pending charges?

6) Evidence of successful rehabilitation?

7) Evidence of remorse/accountability?

8) Positive references?

9) Evidence of the accuracy and truthfulness of the information submitted?

6. Based on the above criteria, a recommendation by the Academic Action Committee will be submitted to the Dean of the College of Health and Human Sciences. The Dean may accept the recommendation of the Committee or make an alternative decision. The decision of the Dean will be final. Once the decision is made, the Dean’s office will notify the School Director or Department Head and the student.

Note: Confidentiality of Records
Criminal background screening records are confidential and will not be shared with anyone other than faculty/staff involved in the case as indicated above. All records will be kept in a secure location in the Dean’s office.

PAGE
2

