Status of School Social Work

Results of 2003 Questionnaire

The following are the results of the questionnaire that I sent to 30 countries in July, 2003. I conducted the last survey in 1999 before the First International School Social Work Conference. School social work continues to grow around the world. Contacts between school social workers in different countries are also expanding through the International Network for School Social Work (http://internationalnetwork-schoolsocialwork.htmlplanet.com) and the two international conferences that have taken place so far, the first in Chicago in 1999 and the second in Stockholm in 2003. International school social work literature has also grown with the publication of School Social Work Worldwide, published by NASW Press in 2002 and the International Edition of the Journal of School Social Work in 2002. Social workers in several more countries are interested in developing a school social work program.

This document contains contact information for national school social work associations and data about the status of school social work in 21 countries. I am sending it to you so that you can make this information available to school social workers in your country. I hope you will distribute it to your professional associations and encourage them to use it. The data it contains can be useful in social work education, to encourage increased international contacts and for promoting school social work in your own country.

Countries included are: Argentina, Australia, Canada, Estonia, Finland, Germany, Ghana, Hong Kong, Hungary, Japan, Korea, Macedonia, Mongolia, Saudi Arabia, Singapore, Sri Lanka, Sweden, Taiwan, United Arab Emirates, United Kingdom, United States.

Marion Huxtable, November 24, 2003

mhuxtable@olympus.net
Argentina

Name and address of person providing this information:

Graciela Tonon.

Entre Rios 620- 2º A. Ciudad Autonoma De Bs As. 1080.

Name of professional school social work association in your country:

Web site address:

Name and address of President of your professional school social work association:

Do school social workers work on:

Attendance problems? yes

Emotional problems? no

Behavioral problems? yes

Material needs, such as food and clothing? yes

Motivational problems? no

Special education for the handicapped? yes

Do school social workers do the following:

Evaluations? no

Groupwork? yes

Casework? yes

Preventive activities? yes

Home visits? yes

Counseling? no

Consultation with teachers? yes

Are school social workers employed by:

School or school system? yes

What are the qualifications required for employment as a school social worker? University degree

What is the professional title used for school social workers:

In the Capital District and Buenos Aires Province, the school social worker must hold a social work degree and teaching certificate, and the title is “trabajador social de escuela” or school social worker in English. Unfortunately, since 1998, in the other provinces the title is now “orientador social escolar” or “social assistant” in English, and a social work degree is not required.

Approximate number of school social workers employed in your country:

There are no statistics about it, but I think it is about 25% of the total number of social workers.

When did school social work start in your country? Aproximately in the 1960’s

Australia

Name and address of person providing this information:

Chris Barrett

51 Clarke St

Portarlington VIC 3223
Australia

Name of professional school social work association in your country:

School Social Work Special Interest Group of the Victorian Branch of the Australian Association of Social Workers

Name and address of President of your professional school social work association:

John Frederick

D. E. & T., Shepparton Network Office,

130 Hayes St

Shepparton VIC 3630
Do school social workers work on:

Attendance problems? yes

Emotional problems? yes

Behavioral problems? yes

Material needs, such as food and clothing? yes

Motivational problems? yes

Special education for the handicapped? Sometimes: tends to be in role of psychologist

Do school social workers do the following:

Evaluations? yes

Groupwork? yes

Casework? yes

Preventive activities? yes

Home visits? yes

Counseling? yes

Consultation with teachers? yes

Are school social workers employed by:

School or school system? Both

Other agency? A few

Not all the information has been gathered as yet.
What are the qualifications required for employment as a school social worker?

BSW and eligibility for membership of AASW

What is the professional title used for school social workers

School social worker

Approximate number of school social workers employed in your country:

We’re not really sure as yet – perhaps 200?

When did school social work start in your country?

Earliest record found to date is 1949.

Canada

Information provided by:

Jane Loughborough MSW RSW

Toronto District School Board

School Services- Special Education and Support Services

140 Borough Drive, Toronto On M1P 4N6

Name of professional school social work association in your country:

In Ontario there is the Ontario Association of Social Workers (OASW) group called the

School Social Work Committee

Suzette Clark, Chairperson

Greater Essex County District School Board

Western Secondary School

5791 North Town Line

R. R. #4 Amherstburg ON N9V 2Y9

519 225 3366 ext. 850

suzette_clark@gecdsb.on.ca
There also is the Canadian Association of School Social Workers and Attendance Counsellors (CASSWAC) but I am not up to date on their existence or contact info. In Ontario there is also the Ontario Association of Counselling and Attendance Services (OACAS) but again I am not sure of their contact info. Suzette will probably know.

There may be some secondary to the colleges/associations school social work groups in other provinces but I am not aware of them.

School Social Workers in Canada work on:

· Attendance

· Emotional problems

· Behavioural problems

· Practical aid (food/ clothing)

· Learning problems (motivation included)

· Special education for several exceptionalities (e.g. blind/low vision, physical, slow intellectual developmental etc.)

We do:

· Evaluations

· Group work

· Casework

· Preventive programs

· Home visits

· Counseling

· Consultation with teachers, and others including community agencies

School boards in Ontario, Alberta, Saskatchewan, and Manitoba employ SSW in Canada as far as I know. In the other provinces they are mainly attached to agencies but some or many are school based in their practice. My research is not current so I hesitate to say much.

To call yourself a “social worker” in Canada, most provinces require registration in the provincial college for which a master’s degree (MSW) is required. Therefore, for me to call myself a School “Social Worker” I have an MSW and am registered (RSW) with the Ontario College of Social Workers and Social Service Workers.

School Social Worker is the usual title.

The approximate number is very hard for me to estimate as the original research done for the book chapter (School Social Work Worldwide, published by NASW Press) is 5 years old and I have not done an update. In my school board, despite (or as a result of) amalgamation there has been a reduction in the number of front line positions.

As reported in the book chapter (School Social Work Worldwide) on Canada, school social work started with truancy officers (attendance counsellors) before 1900 but school social work was not identified until the 1940’s or so.

Estonia, Europe

Name and address of person providing this information:

Judit Strömpl, Tiigi Str. 78, 50410 Tartu, Estonia

Name of professional school social work association in your country:

There is no professional association.

Name and address of President of your professional school social work association: -

Do school social workers work on:

Attendance problems?

mostly

Emotional problems?

yes

Behavioral problems?

yes

Material needs, such as food and clothing?
yes

Motivational problems?

not specially

Special education for the handicapped?
not specially

Do school social workers do the following:

Evaluations?

not specially

Groupwork?

not specially

Casework?

yes

Preventive activities?

not specially

Home visits?

mostly

Counseling?

mostly

Consultation with teachers?

yes

Are school social workers employed by:

School or school system? Some schools employ, but it is not a rule.

Other agency? Social security department by local government (in Tartu)

Department of education by local government (in Pärnu town)

There is no common system yet in Estonia, but from next year (2004) there is a wish to employ school social workers (or school pedagogues) by schools. There is plan to develop the system together with social and education sphere, where the professional coordination will belong to the social sphere while school social workers will belong to the school system. However, these plans are in working stage on the local level.

What are the qualifications required for employment as a school social worker? University bachelor degree on social work.

What is the professional title used for school social workers

It depends on the system where are they belong. In Tartu they are now child protection workers on school social work (in Estonian: lastekaitsetöötaja koolisotsiaaltöö alal), in Pärnu there are school social workers (in Est.: koolisotsiaaltöötaja). There are also school pedagogues (in Est.: sotsiaalpedagoog). The professional title depends on preliminary education. If a person has social work education – he or she has the title of school social worker; while if he or she has a pedagogical education – he or she prefer the title of social pedagogue.

Approximate number of school social workers employed in your country:

Around 60.

When did school social work start in your country?

Autumn 1994.

Finland

Name and address of person providing this information:

Sirkka-Liisa Makkonen e-mail sirkka-liisa.makkonen@edu.hel.fi

Name of professional school social work association in your country:

Koulukuraattorit-Skolkuratorer ry

Web site address:

www.koulukuraattorit-skolkuratorer.fi

Name and address of President of your professional school social work association: Hanna Gråsten-Salonen e-mail hanna.grasten-salonen@info1.info.tampere.fi

Do school social workers work on:

Attendance problems? yes

Emotional problems? yes

Behavioral problems? yes

Material needs, such as food and clothing? not at usual

Motivational problems? yes

Special education for the handicapped? yes

Do school social workers do the following:

Evaluations? yes

Groupwork? yes

Casework? yes

Preventive activities? yes

Home visits? sometimes

Counseling? yes

Consultation with teachers? yes

Are school social workers employed by:

School or school system?
Most part of school social workers

Other agency? Also the social system

What are the qualifications required for employment as a school social worker?

An exam in university for social workers

What is the professional title used for school social workers?

School social worker, ‘koulukuraattori’

Approximate number of school social workers employed in your country:

250 -300

When did school social work start in your country?

1966

Germany

Name and address of person providing this information:

Dr. Wilfried Wulfers, In der Wann 15a, 35037 Marburg, Germany
Name of professional school social work association in your country:

No association for whole Germany, more information under http://www.schulforum.net/ssa
Name and address of President of your professional school social work association:

N/A

Do school social workers work on:
Attendance problems? Yes

Emotional problems? Yes

Behavioral problems? Yes

Material needs, such as food and clothing? Yes

Motivational problems? Yes

Special education for the handicapped? Yes

Do school social workers do the following:

Evaluations? Yes

Groupwork? Yes

Casework? Yes

Preventive activities? Yes

Home visits? Yes

Counseling? Yes

Consultation with teachers? Yes

Are school social workers employed by:

School or school system?

Other agency?

Both

What are the qualifications required for employment as a school social worker?

General social work training - three years at a technical college.
What is the professional title used for school social workers:

Sometimes different names but mostly "Schulsozialarbeit", a direct translation of School social work. This title is not protected, but other qualified professionals could apply for a job as school social worker.
Approximate number of school social workers employed in your country:

Do not know, because we have school social works in 16 states and they have their own separate systems.

When did school social work start in your country?

About 1968
Ghana

Name and address of person providing this information
 Esther B.A. Mahama

P. O. Box c.t.4194

Cantonments

Accra-Ghana

e-mail: emsidone@hotmail.com

Name of country professional school social work association

 "School Social Workers Association Of Ghana" (S.S.W.A.G.)

Web site address: N/A.

Name and address of president of your professional school social work association.

 Esther B.A. Mahama

Address-As No 2

Do school social workers work on:

(I) Attendance Problem? - Yes

(II) Emotional Problem? - Yes

(III) Behavioral Problem? - Yes

(IV) Material Needs, Such As Food And Clothing? - Yes

(V) Special Education For Handicapped? - Yes

Do school social workers do the following?

(I) Evaluation? - Yes

(II) Group Work? - Yes

(III) Case Work? - Yes

(IV) Preventive Activities? - Yes

(V) Home Visit? - Yes

(VI) Counseling? - Yes

(VII)Consultation With Teachers? - Yes

Are school social workers employed by:

 (I) School or school system? - Yes

 They are employed by the school system.

 (ii) Other agencies?

 Some are also employed by other agencies

Qualifications required for employment as a school social worker in Ghana:

School social workers in Ghana are professional teachers who received further professional training at the school of social work, university of Ghana, Legon at the diploma and 1st degree level as professional social workers. They carry the title "welfare officers".

 (I) Diploma In Social Work Administration/Bachelor Of Arts (BA) Social Work/Masters Degree (MAS) In Social Work.

(II) Certificate /Diploma In Special Education/

 (BED) Special Education.

Professional title used for school social workers.

There are three professional groups whose work is inter-related: the "Welfare Officer", the "Peripathetic Officer" and the "Guidance & Counselling Officers". Currently there has been a concerted effort to replace the title "Welfare Officer" with “school social worker”, but unfortunately the title Welfare Officer is so deeply imbedded in the minds of teachers, education personnel and parents that the change is hard to be made.

 (i) Welfare officers.

(ii) Special educators/peripatetic officers

(iii) Guidance and counseling officers.

 In local language -"oman ejuma yefo" (nearest)i.e. community worker/national voluntary worker

Approximate number of School Social Workers in Ghana: 250.

School social work started in Ghana.

 (I) After World War II

(II) Within the Ghana Education Service, formal school social work, that is welfare services started in 1967.

Hong Kong

Name and address of person providing this information:

Ms Klare Chan

Officer (Service Development)

The Hong Kong Council of Social Service

13/F., Duke of Windsor Social Service Building,

15 Hennessy Road,

Wanchai,

Hong Kong.

Name of professional school social work association in your country:

Please refer to the website of the Social Welfare Department of Hong Kong at http://www.info.gov.hk/swd/html_eng/ser_sec/ser_young/index.html

Name and address of President of your professional school social work association:

Please refer to the website of the Social Welfare Department of Hong Kong at

http://www.info.gov.hk/swd/html_eng/ser_sec/ser_young/index.html

Do school social workers work on:

Attendance problems? Yes

Emotional problems? Yes

Behavioral problems? Yes

Material needs, such as food and clothing? Yes

Motivational problems? Yes

Special education for the handicapped? Yes

Do school social workers do the following:

Evaluations? Yes

Groupwork? Yes

Casework? Yes

Preventive activities? Yes

Home visits? Yes

Counseling? Yes

Consultation with teachers? Yes

Are school social workers employed by:

School or school system? No

Other agency? Yes

What are the qualifications required for employment as a school social worker?

Bachelor degree in social work and registered under the social workers registration board.

What is the professional title used for school social workers

School Social Worker

Approximate number of school social workers employed in your country:

We have 466 secondary schools in 2002/2003 school year in which a full time social worker is provided.

When did school social work start in your country?

Started from the 70’s.

Hungary

Name and address of person providing this information:

Emőke Bányai, e-mail: krudy417@axelero.hu

Name of professional school social work association in your country: -

Name and address of President of your professional school social work association: -

Do school social workers work on:

Attendance problems? Yes

Emotional problems? Yes

Behavioral problems? Yes

Material needs, such as food and clothing? Yes

Motivational problems? Yes

Special education for the handicapped? Yes

Do school social workers do the following:

Evaluations? No

Groupwork? Yes

Casework? Yes

Preventive activities? Yes

Home visits? Yes

Counseling? Yes

Consultation with teachers? Yes

Are school social workers employed by:

School or school system? Yes
, partly

Other agency? Yes, partly

What are the qualifications required for employment as a school social worker?

Social worker

What is the professional title used for school social?

School social worker

Approximate number of school social workers employed in your country:

50

When did school social work start in your country?

In the 1930s, did not exist from 1950-1989, and since the 1990s again

Japan
Name and address of person providing this information:

Eizaburo Yamashita

5036-37-1-107 Yamaguchi, Tokorozawa, Saitama 359-1145, Japan

Name of professional school social work association in your country:

School Social Work Association of Japan
Web site address:

Name and address of President of your professional school social work association:

Eizaburo Yamashita

5036-37-1-107 Yamaguchi, Tokorozawa, Saitama 359-1145, Japan

Do school social workers work on:

Attendance problems? Yes.

Emotional problems? Yes.

Behavioral problems? Yes.

Material needs, such as food and clothing? No.

Motivational problems? No.

Special education for the handicapped? No.

Do school social workers do the following:

Evaluations? No.

Groupwork? No.

Casework? Yes.

Preventive activities? Yes.

Home visits? Yes.

Counseling? Yes.

Consultation with teachers? Yes.

Are school social workers employed by:

School or school system?
Both.

Other agency?

What are the qualifications required for employment as a school social worker?

No specific qualification.

What is the professional title used for school social workers: school social worker.

Approximate number of school social workers employed in your country:

Uncertain (less than twenty). A few local board of educations and an elementary and junior
high school have adopted it in the last three years.
When did school social work start in your country? 1986.
Korea

 Name and address of person providing this information:

 Min-sun Sung, Professor, D.S.W / mssung@catholic.ac.kr

 Social Welfare Major/ The Catholic University of Korea/ 43-1 Yokkok 2-dong, Wonmi-gu,

 Buchon City, Kyonggi-do, 420-743, Korea

Name of professional school social work association in you country:

 1. The Korean Society of School Social Work(KSSSW)

 2. Korea Association of School Social Work Practitioners(KASSWP)

Name and address of President of your professional school social work association:

 1. Professor Jai-il Jun/ Department of Social Welfare, Daegu University
 jijeon@taegu.ac.kr
 2. Professor Sang-gon Kim/ Department of Family Welfare, Ansan 1 College
 kisado@hanmail.net
Do school social workers work on:

 Attendance problems? - Yes

 Emotional problems? - Yes

 Behavioral problems? Yes

 Material needs, such as food and clothing? - Yes

 Motivational problems? - Yes

 Special education for the handicapped? - Yes

Do school social workers do the following:

 Evaluations ? - Yes

 Groupwork? - Yes

 Casework? - Yes

 Preventive activities? - Yes

 Home visits? - Yes

 Counseling? - Yes

 Consultation with teachers? - Yes

Are school social workers employed by:

 School or school system? - Yes

 Other agency? -Yes

What are the qualification required for employment as a school social worker?

 B.A. degree or above in social welfare.

 M.A degree (in social welfare) with training experience offered by both KSSSW and KASSWP preferred.

What is the professional title used for school social workers?

 "school social worker" in English, and "school social welfare worker" in Korean.

Approximate number of school social workers employed in your country:

50~60 persons.

When did your school social work start in your country?

In 1993.

Macedonia

Name and address of person providing this information:

Ms. Maja Gerovska,

Faculty of Philosophy, Ss. Cyril and Methodius University,

Blvd. Krste Misirkov b.b.

1000 Skopje, Macedonia

Name of professional school social work association in your country:

There is only one National Association of Social Workers, involving few school social workers. The president of this organization is: Ms. Soka Popovska (sokapopovska@hotmail.com)

Name and address of President of your professional school social work association:

Do school social workers work on:

Attendance problems? YES

Emotional problems? YES

Behavioral problems? YES

Material needs, such as food and clothing? YES

Motivational problems? YES

Special education for the handicapped? YES

Do school social workers do the following:

Evaluations? NO

Groupwork? YES

Casework? YES

Preventive activities? YES

Home visits? YES

Counseling? YES

Consultation with teachers? YES

Are school social workers employed by:

School or school system? YES

What are the qualifications required for employment as a school social worker?

BA in Social Work

What is the professional title used for school social workers

“Social worker”

Approximate number of school social workers employed in your country:

5-6

When did school social work start in your country?

1995

Notice: School social workers were legally enabled to work in schools with the reforms of Law on Higher Education in 1995. However, due to the poor economic situation not many social workers were employed in the schools (5-6 in the whole country). With the changes of the Law for Primary Education from 2002 the social workers were ‘erased’ from the list of professional staff in the schools, leaving only the professional teams of psychologists and pedagogues. The Institute of Social Work and Social Policy together with some other educational institutions is making all possible efforts to lobby political parties and bring back the legal prerequisite in order to have more social workers in schools.

Mongolia

Person providing this information

Bulganzaya Tumurbaatar

Social work department at State Pedagogical University of Mongolia

P.O.Box. 189, Post Office 48

Ulaanbaatar 210648, Mongolia

Phone: 976-11-327639

Fax: 976-11-327639

E-mail address: bulganzaya22@yahoo.com
Professional social work association:

School Social Work Association of Mongolia

The name is “Oyunii gegee”

It was established on 26, April 2001.

Web site: //www.Owc.org.mn/ssw/

President: Munkhjargal

Tel: 976-11-320989 Mobile: 976-11-99168685

E-mail: munkhjargal2003@yahoo.com
History of school social work:

In Mongolia, literacy rate among population and number of educated people are quite high in comparison to other developing countries. In fact, Mongolia’s achievements in the education sector during 1950-1990 compares closely to middle to high-income countries. Although literacy and education levels in Mongolia continue to be relatively high, there is evidence that the process of transition, particularly in its early stages, has damaged the education of children. According to the data of Ministry of Science and Education, the number of children dropping out before completing secondary school increased from 6.133 in 1989, to peak of 48.446 in 1992, falling back to 14.272 in 1996. The total number of dropouts between 1989 and 1996 was 166.000. (Human Development Report, Mongolia 1997)

Several measures such as establishing social work services that focused on “difficult” children and families were piloted with an objective to reduce a school dropout rate. Needs assessment survey on establishing school social work services was first conducted in 1995. Second survey on determining the needs for school social workers in schools was conducted in 1998. As a result of these surveys, model project started being implemented in 1997 at two schools, that is directed at providing social assistance and services for needy children, supporting households and preventing children from dropping out of school. After that, the school dropout prevention project was successfully implemented in 13 schools in urban and rural areas and showed the necessity of social work services at schools. In the late 1990`s, school social work positions were created in the compulsory schools. Legal sanction of employing social workers at schools has been given in the newly amended Education law of Mongolia and currently school social workers work in over 600 throughout the country. They are employed by the school system.

Save the Children, UK played a crucial role in developing school social work in Mongolia.

“School social work practice” a quarterly issued journal has been published since 2001 under the administration of School Social Work Administration.

Roles of school social workers

The job title is a school social worker. School social workers work on attendance, deal with children’s learning problems, emotional and behavioral problems, family problems and child abuse, special education, to meet the basic needs of students. School attendance had been the chief focus for school social workers. School social workers help all students develop their potential, provide services to those students who have difficulty in reaching their educational aims and support the self-management organization of children. Services include assessment, casework, counseling, group work, and prevention work. Another main area of school social workers is protection of children’s right.

Training

Most school social workers don’t have a university degree in social work, but have had the tailor made program /in-service training and orientation/ and short term courses in social work. For the last three years, over 200 social workers have been trained through the financial support rendered by Save the Children, UK and the Children, Norway. A minority of the staff has a social work degree from the university. Although there is no specialized college training for school social workers, some universities, such as Social Work Department at State Pedagogical University retrain school social workers in a short period, who were initially trained as teachers.

Note: Additional information is supplied by Khuajin Ulziitungalag, khulziitun@yahoo.com, Head of Department of Social Work , State Pedegogical University.

“I, together with a psychologist and a sociologist, researched the need for School Social Workers in 1999. SCF/UK/ supported the pilot project of school social work. This research was one part of the pilot project. Mongolia has one new model of School Social Work. The Ministry of Education supports this program. Now all secondary schools have a school social worker. They work with children and family issues.”

New Zealand

Name and address of person providing this information:

Mary Ann Baskerville-Davies, Massey University

School of Sociology, Social Policy and Social Work

Private Bag 11-222, Palmerston North, New Zealand

<M.Baskerville@massey.ac.nz>

and

Veronica Bennett, National Coordinator, Social Workers in Schools

Department of Child, Youth and Family Services (CYFS)

P O Box 2620

Wellington, New Zealand

Name of professional school social work association in your country:

There is no school social work association as such; school social workers are eligible to join the national association, ANZASW.

Name and address of President of your professional school social work association:

Aotearoa New Zealand Association of Social Workers

PO Box 1072

Dunedin, New Zealand

Do school social workers work on:

Attendance problems? SOME

Emotional problems? YES

Behavioral problems? YES

Material needs, such as food and clothing? YES

Motivational problems? YES

Special education for the handicapped? NO, refer special education services

Do school social workers do the following:

Evaluations? YES

Groupwork? YES

Casework? YES

Preventive activities? YES

Home visits? YES

Counseling? SOME

Consultation with teachers? YES

Are school social workers employed by:

School or school system? Occasionally

Other agency? YES – approved Social Service organisations for SWiS

What are the qualifications required for employment as a school social worker?

As far as SWIS workers go, a social work qualification (rather than degree) is preferred but not always necessary. They are encouraged to work towards qualifications and should be experienced in social work as well as other skills needed. A set of competencies is noted in the operating protocols to assist in recruitment by provider organizations. This may change in the next year as Parliament has just passed a Social Work Registration Act but the Board has not yet set the minimum qualification and registration will be voluntary for the first 5 years. At the moment, there is a huge shortage of qualified social workers in NZ.

What is the professional title used for school social workers
SWiS – Currently, no specific title has emerged for the social worker. The programme is known as the Social Workers in Schools and operates in primary to intermediate schools. However, it is considered that the programme name provides an important distinction from ‘school social worker’ as it reinforces the social workers independence from the school. That is, the social worker is there to service children and their families in need, not the school itself.

Approximate number of school social workers employed in your country:

For the SWiS programme there are 78.5 full time equivalents funded by Child, Youth and Family

When did school social work start in your country?

The SWiS programme had its pilot in 1999.

However, a number of small initiatives have operated since the late 1970’s. Social work students have also been placed in schools for fieldwork since 1980.

Saudi Arabia

Name and address of person providing this information:

Dr. Mohammed M. Al-Garni

Name of professional school social work association in your country:

School social work Association

Name and address of President of your professional school social work association: Mohammed M. Al-Garni, Ph.D

Do school social workers work on:

Attendance problems? No

Emotional problems? No

Behavioral problems? No

Material needs, such as food and clothing? No

Motivational problems? No

Special education for the handicapped? Yes

Do school social workers do the following:

Evaluations? Yes

Groupwork? Yes

Casework? Yes

Preventive activities?

Home visits? No

Counseling? Yes

Consultation with teachers? Yes

Are school social workers employed by:

School or school system? Yes

Other agency?

What are the qualifications required for employment as a school social worker? Bachelor Degree in Social Work or Sociology or psychology

What is the professional title used for school social workers?

School counselor مرشد طلابي

Approximate number of school social workers employed in your country: I think around 10000

When did school social work start in your country?

In 1980

Singapore

Name and address of person providing this information:

Ms Tan Sher Leen

Executive

Children, Youth and Family Services

National Council of Social Service

170 Ghim Moh Road #01-02

Singapore 279621

Name of professional school social work association in your country:

There are many agencies providing school social work services but there isn’t a professional school social work association yet.

The National Council of Social Service is currently the national co-coordinating body.

Name and address of President of your professional school social work association:

N.A.

Do school social workers work on:

Attendance problems?

Emotional problems?

Behavioral problems?

Material needs, such as food and clothing?

Motivational problems?

Special education for the handicapped?

School social workers in Singapore attend to all the issues mentioned above. The objectives of school social work range from preventive to developmental to remedial. School social workers help coordinate resources in the community to help the students. For specialized services, school social workers normally refer to other agencies/organizations.

Depending on the degree of disabilities of the student, a student might be in a mainstream school or in a special education school. The school social worker provides assistance to students with special needs or disabilities in the mainstream school. Special education schools provide special education for people with disabilities. These schools cater to children with autism, or intellectual, sensory, physical or multiple disabilities. Teachers are trained to teach from a special curriculum. There are also other professional staffs in the special schools to help in the children’s development.

Do school social workers do the following:

Evaluations?

Groupwork?

Casework?

Preventive activities?

Home visits?

Counseling?

Consultation with teachers?

Yes, the school social workers can provide all the above services. However, school social workers normally would tailor the programme to suit the needs of individual schools. So some schools might request for more counseling, others for more groupwork and preventive interventions.

Are school social workers employed by:

School or school system?

Other agency?

School social workers can be employed as a staff in the school.

They can also be employed from a social service agency. The schools would engage the services of the agency and pay programme fees.

What are the qualifications required for employment as a school social worker?

The general guide is for the school social worker to have at least a degree in social work, or its equivalent. However, some agencies do employ other staff to provide services, example a programme coordinator where he/she might have a diploma or degree in a related field.

What is the professional title used for school social workers

We use the title school social worker. Some agencies might call their staff youth worker/programme coordinator.

Approximate number of school social workers employed in your country:

Currently no statistics available.

When did school social work start in your country?

Around mid 1970s.

 Sri Lanka

Name and address of person providing this information:

Sanjeeva de Mel (Mr.)

C/o SERVE

PO Box – 74

Moratuwa 10400 – Sri Lanka

Name of professional school social work association in your country:

We do not have an Association for SSW. SERVE, a non profit service organization is the only organization promoting and working in the field of School Social Work

Name and address of President of your professional school social work association:

Main Responsible Person for the School Social Work Programme in Sri Lanka

 Sanjeeva de Mel (Mr.)

Executive Director

SERVE

PO Box – 74

Moratuwa 10400 – Sri Lanka

Do school social workers work on:

Attendance problems?

-
Yes

Emotional problems?

-
Yes

Behavioral problems?

-
Yes

Material needs, such as food and clothing?
-
Yes

Motivational problems?

-
Yes

Special education for the handicapped?
-
Yes

Do school social workers do the following:

Evaluations?

-
Yes

Group work?

-
Yes

Casework?

-
Yes

Preventive activities?

-
Yes

Home visits?

-
Yes

Counseling?

-
Yes

Consultation with teachers?
-
Yes

Are school social workers employed by:

School or school system?

Other agency?

SERVE embarked a pilot project in SSW (2001) and at present we work in 22 Schools/ Colleges. 3 Private Colleges have employed 4 of their own social workers, however, SERVE monitors and provides technical support and ongoing training. SERVE has recruited 10 social workers for the balance 19 Schools. All 14 Social Workers work as a team and they meet once a week.

What are the qualifications required for employment as a school social worker?

We always prefer a Diploma in Social Work (Highest Social Work Course available in SL) and or a Degree in Sociology/Psychology etc. However, we have few workers with qualifications in Counselling since we are unable to recruit suitable candidates with required qualifications.

What is the professional title used for school social workers?
School Social Worker

Approximate number of school social workers employed in your country:

14 School Social Workers

However, around 4-8 Social Work students carry out their final field placement in Schools.

When did school social work start in your country?

As an 8 month field placement since late 1960s and the first School Social Worker was recruited by a college was in 1997.

Sweden

Name and address of person providing this information:

Ewa Lauritzen, Skolkuratorsenheten, Utbildningsförvaltningen Box 22049, 104 22 Stockholm, Sweden

Name of professional school social work association in your country:

Sveriges skolkuratorers förening

Name and address of President of your professional school social work association: Monica Hansson Jonsson

Do school social workers work on:

Attendance problems?

Yes

Emotional problems?

Yes

Behavioral problems?

Yes

Material needs, such as food and clothing?
No

Motivational problems?

Yes

Special education for the handicapped?
Yes

Do school social workers do the following:

Evaluations?

Yes

Groupwork?

Yes

Casework?

Yes

Preventive activities?

Yes

Home visits?

Seldom

Counseling?

Yes

Consultation with teachers?

Yes

Are school social workers employed by:

School or school system? Direct by the school or through a special organisation for school social workers in the school system

Other agency?
In some places by the social service

What are the qualifications required for employment as a school social worker?

Bachelor of Science in Social Work

What is the professional title used for school social workers?

School social worker

skolkurator (swedish)

Approximate number of school social workers employed in your country:

1500 -2000

When did school social work start in your country?

In some high-schools in early 1950

Taiwan (Republic of China)
Name and address of person providing this information:
YunJu Huang (s0103902@ncnu.edu.tw)

Name of professional school social work association in your country: None

Web site address: None
Name and address of President of your professional school social work association: None
Do school social workers work on:

Attendance problems?

Yes. Following up dropout and truancy students is important work for us.

Emotional problems? Yes. It depends on their problem level.
Behavioral problems? Yes. It depends on their problem level.
Material needs, such as food and clothing? Yes, it is our important work.
Motivational problems? It depends on their problem level.

Special education for the handicapped?
We help them to have suitable education and environment in the school system.

We have special education teachers for students that they can’t learn with common students, including mentally, learning, emotionally handicapped students.

If they don’t have learning problem, they can learn with others and we work with them to have suitable environment in school.

We have several professional systems in our student assistance system including special education teachers, counseling (guidance) teachers, and class tutors.

School social workers are only in several schools.

If there is a school social worker in the school, we hope to separate work from prevention system.

I refer to Walker et al. (1996) about preventing violent and destructive behavior in schools: primary, secondary, and tertiary systems of intervention. We hope social workers can work on targeted interventions on tertiary prevention. And counseling (guidance) teachers can work on selected interventions on secondary prevention including adult mentors, problem solving education, and emotional control support and so on.

Do school social workers do the following:

Evaluations? Yes.

Groupwork? Yes.

Casework? Yes.

Preventive activities? Yes.

Home visits? Yes.
Counseling? Yes.
Consultation with teachers? Yes.
Are school social workers employed by:

School social workers who work in school are employed by city’s or county’s department of education.

Some social workers who provide alternative education program are employed by NPO foundations or agencies.

Some social workers who are authorized by government to follow up dropout students are employed by NPO foundations or agencies.

What are the qualifications required for employment as a school social worker?

They must graduate from BSW and pass the interview.

What is the professional title used for school social workers?

School social worker
Approximate number of school social workers employed in your country:

There are 33 school social workers employed by city or county departments of education.

When did school social work start in your country?
The system of school social work originated from the public sector since 1997.

The NPO social welfare system provide service for at-risk students (or dropout students) since 1977 by CCF (Children Fund for Children and Families)
United Arab Emirates

Name and address of person providing this information:

Dr.Mohamed Ibrahim El Walily

 P.O.Box 3962 Dubai . U.A.E elwalily3@yahoo.com

Name of professional school social work association in your country:

We do not have professional school social work association, but we have “Sociological Association” for all social workers who work in any field.

Name and address of President of your professional school social work association:

Name of President of Sociological Association of The United Arab Emirates is:

Mr. Belal Mohamed Belal.

Address of Sociological Association of The United Arab Emirates is :

Sharjah – P.O.Box 3745

E–mail : (social@emirates.net.ae)

Tel. : 971 6 55 48 161 Fax : 971 6 55 22 267

Do school social workers work on:

Attendance problems? Yes
Emotional problems? Yes
Behavioral problems? Yes
Material needs, such as food and clothing? Sometimes
Motivational problems? Yes
Special education for the handicapped? No
Do school social workers do the following:

Evaluations? Yes
Groupwork? Yes
Casework? Yes
Preventive activities? Yes
Home visits? No
Counseling? Yes
Consultation with teachers? Yes
Are school social workers employed by:

School or school system?
They are employed by Ministry of Education & Youth

What are the qualifications required for employment as a school social worker?

They must have university degree in social work with four years of experience in educational field.

What is the professional title used for school social workers:

Just “ social worker “ and in Arabic اختصاصي اجتماعي

In United Arab Emirates we have only social workers in schools (one or two in every school) while we have a few psychologists (three to five) in every educational zone (25 - 50 schools).We do not have counselors neither in schools nor in educational zones.

Approximate number of school social workers employed in your country:

In governmental schools (school year 2002/2003) we have :

419 male social workers in boys schools + 575 female social workers in girls schools = total 994 social workers in 744 schools . (Ratio of 1,34 Social worker / School) . Others works in private schools .

When did school social work start in your country?

School social work started in United Arab Emirates in 1972.

United Kingdom of Great Britain and Northern Ireland

Name and address of person providing this information: Joe Wilson

Education Access Services

Upperhead Row

Huddersfield

West Yorkshire

HD8 9SH

England

joe.wilson@kirklees.gov.uk
Name of professional school social work association in your country:

 National Association of Social Workers in Education

Web site address: Not yet available, but will be coming soon.

Name and address of President of your professional school social work association:

Louisa Day

Jacqui Newvell

President, NASWE

General Secretary, NASWE

The Richmond Centre

Pupil Inclusion Unit

Wigton Road

National Childrens Bureau

Carlisle

8, Wakley Street

Cumbria

London

CA2 6LA

EC1V 7QE

England

England

louisa.day@cumbriacc.gov.uk
jnewvell@ncb.org.uk
Do school social workers work on:

Attendance problems?

Y

Emotional problems?

Y

Behavioral problems?

Y

Material needs, such as food and clothing?
N- although Local Education Authorities administer benefits such as free school meals

Motivational problems?

Y

Special education for the handicapped?
Y

Do school social workers do the following:

Evaluations?

Y

Groupwork?

Y

Casework?

Y

Preventive activities?

Y

Home visits?

Y

Counseling?

Y

Consultation with teachers?

Y

Are school social workers employed by:

School or school system?
- School system (Local Education Authority)

Other agency? – some NGOs employ school SWs, eg church social work agencies

What are the qualifications required for employment as a school social worker?

This varies across the country. LEAs determine what qualifications are required. In most, the standard is the Diploma in Social Work or a first degree in social work. Some have no qualified SWs but require a degree in a related discipline or other equivalent such as a teaching or youth work or counselling award.

What is the professional title used for school social workers?

Education Social Worker or Education Welfare Officer, depending on location.

Approximate number of school social workers employed in your country:

Approximately 3,000 ESWs/EWOs. There are also many other staff with similar jobs, such as Personal Advisers, School Counsellors, Learning Mentors etc.

When did school social work start in your country?

We think 1871, although there is some evidence for earlier estimates.

United States

Name and address of person providing this information:

Marion Huxtable, mhuxtable@olympus.net

Name of professional school social work association in your country:

School Social Work Association of America (see www.sswaa.org)

National Association of Social Work (has a School Social Work section)

Name and address of President of your professional school social work association:

President of SSWAA is Corrine Anderson-Ketchmark, cakssw@attbi.com or sswaa@aol.com
President of NASW is Gary Bailey (see http://www.naswdc.org/)

Do school social workers work on:

Attendance problems? Yes

Emotional problems?
Yes

Behavioral problems?
Yes

Material needs, such as food and clothing? Yes

Motivational problems? Yes

Special education for the handicapped? Yes

(Note: Role of school social workers varies according to the state and school district).

Do school social workers do the following:

Evaluations? Yes

Groupwork? Yes

Casework? Yes

Preventive activities? Yes

Home visits? Yes

Consultation with teachers? Yes

(Note: Role of school social workers varies according to the state and school district).

Are school social workers employed by:

School or school system?
Usually

Other agency?
Sometimes

What are the qualifications required for employment as a school social worker? Usually MSW

What is the professional title used for school social workers

Usually “school social worker”, but a variety of other titles are used when school social workers work in special programs.

Approximate number of school social workers employed in your country:

Over 16,000 (see http://www.ideadata.org/tables25th/ar_ac3.htm).

When did school social work start in your country? Approximately 1906

PAGE
5

