

School Social Worker Effectiveness Rubric

 “We have the power and the responsibility to close the achievement gap.”

I. Overview

II. Effectiveness Rubric
a. Domain 1: Planning
b. Domain 2: School Social Work Services
c. Domain 3: Leadership
d. Domain 4: Core Professionalism

III. Summary and Rating	

Overview

What is the purpose of the School Social Work Effectiveness Rubric?

The School Social Work Effectiveness Rubric was developed for three key purposes:

· To shine a spotlight on effective school social work: The rubric is designed to assist principals in their efforts to increase the effectiveness of the school social worker and ensure differentiated distribution of great school social workers across the state.

· To provide clear expectations for school social workers: The rubric defines and prioritizes the actions that effective school social workers use to enable students to fully benefit from education.

· To support a fair and transparent evaluation of effectiveness: The rubric provides the foundation for accurately assessing school social worker effectiveness along four discrete ratings.

Who developed the School Social Worker Effectiveness Rubric?

A representative group of school social workers from across the state, The Indiana School Social Work Association board members, along with staff from IDOE, contributed to the development of the rubric.

What are the laws and standards and ethical codes that guided the development of this rubric?

This rubric is based on the NASW School Social Work Code of Ethics, the Indiana School Social Work Standards that are an extension of the core Standards for School Services Professionals (approved May 20, 1998) of the State of Indiana, and Article 4 “Student Asssitance Services 511 IAC 4-1.5-5”. The services described in the Article are those of prevention, assessment, intervention and referral.

How is the School Social Worker Effectiveness Rubric organized?

School social work services will be evaluated under the following 4 domains of effectiveness:

Domain 1: Planning
Domain 2: School Social Work Services
 Domain 3: Leadership
Domain 4: Professionalism

Discrete indicators within each domain target specific areas that effective school social workers focus upon.

DOMAIN 1: Purposeful Planning

School social workers use the Indiana School Social Work Standards to develop a school social work plan based on a school and community data analysis that highlights the social, emotional, behavioral, and mental health needs of the students within the jurisdiction of the school social worker.

	Indicator
	Highly Effective (4)
	Effective (3)
	Improvement Necessary (2)
	Ineffective (1)

	1.1
	Utilize Student, School and Community Data to Plan
	At Level 4, a school social worker fulfills the criteria for Level 3 and additionally:-
 has mapped community resources and incorporated such resources into the school social work plan.
	School social worker uses data to formulate culturally competent: -
School-wide social work program goals, small group goals, AND individual student goals
	School social worker uses data to formulate culturally competent: -
 School-wide social work program goals, small group goals, OR individual student goals, but not
all of the above
	School social worker
rarely or never uses data
when planning.

	1.2
	Set Ambitious and Measurable Goals
	At Level 4, a school social worker fulfills the criteria for Level 3 and additionally:-
 plans annual goals at the school-wide, targeted and individual levels.
	School social worker develops culturally competent student goals that are:-
 measurable;
 aligned to Indiana School Social Work Standards; AND
 include benchmarks to help monitor progress and inform interventions throughout the year
	School social worker develops annual student goals that are:-
measurable
The goals typically do not:-
align to Indiana School Social Work Standards; OR
include benchmarks to help monitor student progress and inform interventions
throughout the year
	School social worker rarely
or never develops
achievement goals for interventions OR goals are developed, but are
extremely general and not
helpful for planning purposes

	1.3
	Utilize Standards-Based Assessments and Interventions
	At Level 4, a school social worker fulfills the criteria for Level 3 and additionally:-
plans well-designed
 progress - monitoring assessments for each intervention. These plans include opportunities to assess periodic response to the intervention and adjustments to the intervention, both in terms of frequency and duration to better meet the identified goal.
Plans school-wide prevention strategies.
	Based on goals, school social worker plans culturally competent interventions by:-
 identifying evidence-based interventions, strategies and practices specific to the identified need,
 determining a base-line measure from which to determine a measureable outcome, and
allocating an appropriate amount of time in which to achieve the identified goal
	School social worker plans culturally
competent interventions by:-
 utilizing information from school referral form and student interview

School social worker typically does not :-
complete a thorough data search of relevant school,community data and conduct parent /guardian interview
prior to developing individual and/or
group intervention strategies,
utilize relevant research-based assessment tools
	School social worker
rarely or never plans assessments and/or
interventions that are
 evidence--based OR there
is little to no evidence that
the school social worker plans interventions at all.

	1.4
	Progress tracking and recording for the purposes of intervention analysis
	At Level 4, a school social worker fulfills the criteria for Level 3 and additionally:-
uses school-wide, group and individual data to understand the larger issues impacting sub- populations in the school community such as disproportionality, the achievement gap, access to mental health and basic needs, etc.in order to better advocate for students impacted by such issues.
	School social worker uses an effective progress monitoring system to:-
regularly track and record student progress,
 use the data to inform interventions,
conform to ethical codes and standards of practice
	School social worker uses an effective system to:- track student progress,
 record student data.
School social worker typically does not:-
use the data to monitor and adjust the intervention,
conform to ethical codes and standards of practice such as maintaining the confidentiality of
counseling sessions and case records
	School social worker rarely
or never tracks and records
student progress in case notes

DOMAIN 2: EFFECTIVE SCHOOL SOCIAL WORK SERVICES
School social workers provide comprehensive, culturally competent, school social work services to individuals, groups, families, the school system, and the community.
	Indicators
	Highly Effective (8)
	Effective (6)
	Improvement Necessary (4)
	Ineffective (2)

	
Indicator 2.1:

Knowledge of the laws, rules and policies which impact students, families and the school creating protections and/or barriers to succesful student outcomes
	School social worker is highly effective in utilizing knowledge of law, rule and policy to create positive change in the school community.
	School social worker effectively uses knowledge of laws, rules, and policies which impact students, families and the school community
	School social worker demonstrates limited knowledge of laws, rules, and policies which impact students, families and the school community.
	School social worker demonstrates little knowledge of laws, rules, and policies which impact students, families and the school community.

	
	For Level 4, all of the evidence listed under Level 3 is present, as well as:

Work at the school and community level to advocate for changes in rules and policies that will positively impact the students and families within the school community.

	School social worker: -
posseses a thorough understanding of the laws, rules, and policies which impact students, families, and the school community and is able to answer most questions,
 is able to counsel students and parents effectively regarding relevant laws, rules and policies and,
contribute to school policy decisions

	School social worker:-
posseses a basic understanding of the laws rules, and policies which impact students, families, and the school community and is able to answer some questions but has insufficient knowledge to adequately counsel students and parents effectively
and typically is not able to :-
 contribute to school policy decisions due to lack of
knowledge,
counsel students and families regarding the laws rules
and policies which affect them, or
advocate for students or families due to lack of knowledge
	 School social worker is unable to answer questions from parents , teachers or the school community
related to relevant laws, rules, and school policy

 School social worker is unable to contribute to school policy decisions due to lack of knowledge.

 School social worker is unable to counsel students and families regarding the laws rules and policies which affect them

 School social worker is unable to advocate for students or families due to lack of knowledge

	

	

	

	

	

	

	Indicators
	Highly Effective (8)
	Effective (6)
	Improvement Necessary (4)
	Ineffective (2)

	
Indicator 2.2:

Prevention Services

	School social worker is highly effective in accessing and analyzing school data. The school social worker is also highly proficient in identifying and implementing evidence-based prevention strategies to meet school community and student cllient needs.

For level 4, all of the evidence listed under Level 3 is present, as well as the following:-

School social worker is aware of the implications of the data analysis for student clients (such as disproportionality) and advocates for, as well as implements when appropriate, prevention strategies to address any barriers to student success.
	School social worker is effective in accessing and interpreting school data. The school social worker is also proficient in identifying and implementing evidence-based, culturally competent prevention strategies to meet school community and student cllient needs.

School social worker routinely provides culturally competent prevention services,
 is involved in school wide data review and analysis, and
 is prepared to identify and implement school wide prevention programs and practices

	School social worker needs improvement in accessing and analyzing school data. Improvement is also needed in the identification and implementation of evidence-based prevention strategies to meet school community and student cllient needs.

School social worker is prepared to allocate time for prevention services, and does so in a limited way with individual clients but:-
 is not involved in school wide data review and analysis, and
 is unprepared to identify and implement school wide prevention programs and practices

	School social worker is ineffective in identifying student and school community needs and providing appropriate, evidence-based prevention strategies to address them.

School social worker does not:-
allocate time for prevention services, is not involved in school wide data review and analysis, is unaware of the implications of the data analysis for student clients, ,and
 is unprepared to identify and implement prevention programs and practices

	Indicators
	Highly Effective (8)
	Effective (6)
	Improvement Necessary (4)
	Ineffective (2)

	
Indicator 2.3:

Assessment Services
	School social worker is highly effective in assessing the needs of the school-wide community, sub-groups of students, and individual clients utilizing appropriate, culturally competent, assessment techniques and instruments to determine the appropriate intervention.
	School social worker is effective in assessing the needs of the school-wide community, sub-groups of students, and individual clients utilizing appropriate, culturally competent, assessment techniques and instruments to determine the appropriate intervention.
	School social worker needs improvement in assessing the needs of the school-wide community, sub-groups of students, and individual clients utilizing appropriate , culturally competent, assessment techniques and instruments to determine the appropriate intervention.
	School social worker is ineffective in assessing the needs of the school-wide community, sub-groups of students, and individual clients utilizing appropriate, culturally competent, assessment techniques and instruments to determine the appropriate intervention.

	
	For level 4, all of the evidence listed under Level 3 is present, as well as the following:-

School social worker knows how to assess school-wide barriers to student and school success, such as excessively high numbers of student suspensions and expulsions, in order to assist school leadership teams in planning school reform.

	School social worker completes a thorough needs assessment prior to beginning school social work services utilizing a variety of culturally competent, assessment tools including :-
a teacher or parent referral identifying the behaviors that are preventing the student(s) from being successful,
 student data, parent or student interview/ social history, and, when appropriate, community information,
 culturally appropriate assessment instruments,
 serving on a multidisciplinary team to identify student strengths and needs, and
using progress monitoring techniques to continually assess the response to the school social work intervention

The school social worker is competent to provide an initial assessment of child abuse, suicidal ideation, mental illness and/or behavioral concerns and is able respond professionally to any crisis encountered in the school.
	School social worker relies primarily on a teacher or parent referral to determine the school social work service provided to an individual or group of students.
School social worker does access student data, parent or student interview, or community information prior to determining an appropriate intervention
But typically does not:-
 become familiar with, or choose to utilize, culturally competent, assessment instruments to complete a thorough assessment prior to planning an intervention,
 serve on a multidisciplinary team to identify student strengths and needs, or
use progress monitoring techniques to continually assess the response to school social work interventions.
	 School social worker relies solely on a teacher or parent referral to determine the school social work service provided to an individual or group of students.
School social worker does not access student data, parent or student interview, or community information prior to determining an appropriate intervention
School social worker is not familiar with, and/or does not utilize, assessment instruments to complete a thorough assessment prior to planning an intervention
School social worker does not use progress monitoring techniques to continually assess the response to the school social work intervention.

	

	

	

	Indicators
	Highly Effective (8)
	Effective (6)
	Improvement Necessary (4)
	Ineffective (2)

	
Indicator 2.4:

Intervention Services
	School social worker is highly effective in providing a continuum of culturally appropriate school wide, small group, and individual social work interventions depending on the assessed needs of the school community.

For level 4, all of the evidence listed under Level 3 is present, as well as the following:-

 the provision of professional development to staff members, family, and the community on the social, emotional, behavioral and mental health barriers that students may be encountering – and providing strategies to be implemented in the home, community, and the classroom that have been determined to assist in overcoming such barriers

	School social worker is effective in providing culturally appropriate school wide, small group, and individual social work interventions

School social worker typically:-
 responds to requests from the school community, the school, teachers and/or parents to provide interventions that would alleviate barriers to learning,

 utilizes evidence-based interventions and supports accessing professional development on an ongoing basis to improve knowledge and implementation in this area,

 demonstrates an understanding of evidence-based frameworks of intervention such as Response to Intervention and Positive Behavioral Interventions and Supports and provides assistance in school-wide implementation,
and
collaborates with other school professionals to provide multi-disciplinary interventions to students evaluated by problem-solving teams.
	School social worker needs improvement in providing culturally appropriate school wide, small group, and individual social work interventions

School social worker typically responds to requests from the school community, the school, teachers and/or parents to provide interventions that would alleviate barriers to learning,

The school social worker typically does not:-

 utilize evidence-based interventions and supports and access professional development to improve knowledge and implementation in this area,

demonstrate an understanding of evidence-based frameworks of intervention such as Response to Intervention and Positive Behavioral Interventions and Supports and provide assistance in school-wide implementation. or

 collaborate with other school professionals to provide multi-disciplinary interventions to students evaluated by problem-solving teams.
	School social worker is ineffective in providing culturally appropriate school wide, small group, and individual social work interventions

School social worker rarely or never responds to requests from the school community, the school, teachers and/or parents to provide interventions that would alleviate barriers to learning,

School social worker has little knowledge of evidence-based interventions and does not access professional development to improve knowledge in this area.

School social worker has little understanding of evidence-based frameworks of intervention such as Response to Intervention and Positive Behavioral Interventions and Supports and is unable to assist in implementation.

School social worker does not work collaboratively with other school professionals to provide multi-disciplinary interventions to students evaluated by problem-solving teams.

	Indicators
	Highly Effective (8)
	Effective (6)
	Improvement Necessary (4)
	Ineffective (2)

	
Indicator 2.5:

Referral Services

	School social worker is highly effective in identifying referral resources,
facilitating the process of referral, and
following up on student/family referrals
	School social worker is effective in identifying referral resources,
facilitating the process of referral, and
following up on student/family referrals
	School social worker needs improvement
in identifying referral resources,
facilitating the process of referral, and
following up on student/family referrals
	School social worker is ineffective in
identifying referral resources,
facilitating the process of referral, and
following up on student/family referrals.

	
	
For level 4, all of the evidence listed under
Level 3 is present, as well as the following:
The school social worker consistently maps community resources, developing
relationships and partnerships with these community services in order to better meet the needs of the school community.
The school social worker makes efforts to advocate for, or develop, those resources which do not exist in the community, but for which there is an identified need.
	
School social worker responds promptly to referral from parents,
staff and the community for school
social work services. The social worker knows many of the local community resources.

School social worker has a recognized and confidential protocol for receiving or making referrals.

Referrals are formally documented –
including efforts to follow-up to determine the outcomes of those
referrals.

	
School social worker typically responds
 to referrals from parents and staff and
 has a handful of resources to which
students/parents are most often referred.

The school social worker typically does not:-

consistently Implement a recognized and confidential referral process,

document all referrals, or

routinely follow up on referrals to
determine outcomes
	
School social worker is unfamiliar with school
community resources and rarely makes
appropriate referrals to meet identified needs.

School social worker has no recognized
protocol for receiving or making referrals.

Referrals from parents, staff, and/or the
community are processed informally with
little consideration for confidentiality.

There is little formal documentation or
follow-up to determine the outcomes of
the referrals that are made by the school
social worker.

	Indicators
	Highly Effective (8)
	Effective (6)
	Improvement Necessary (4)
	Ineffective (2)

	
Indicator 2.6:

School Social Work
Skills
	School social worker is highly effective in demonstrating the skills that epitomize the unique value of school social work services
	School social worker is effective in demonstrating the skills that epitomize the unique value of school social work services
	School social worker needs improvement in demonstrating the skills that epitomize the unique value of school social work services
	School social worker is ineffective in demonstrating the skills that epitomize the unique value of school social work services

	
	For level 4, all of the evidence listed under Level 3 is present, as well as the following:-

the school social worker takes every opportunity to enhance his/her school social work skills by taking advantage of professional development, and

takes opportunities to share school social work knowledge and skills by providing professional development to the school / professional community
	School social worker consistently demonstrates school social work skills which include: -

knowledge and skills related to the identification of social, emotional, behavioral and/or mental health barriers to student success,

 the relationship skills of compassion, empathetic listening, effective communication, collaborative team building, consensus building, and leadership,

the organizational skills of time management, task completion and documentation,

 knowledge of diversity and cultural competence,

.knowledge and implementation of the Indiana School Social Work Standards, and

ethical problem solving

	School social worker demonstrates some, but not all, of the following school social work skills and/or may not demonstrate them consistently:-

knowledge and skills related to the identification of social. emotional, behavioral and/or mental health barriers to student success,

 the relationship skills of compassion, empathetic listening, effective communication, collaborative team building, consensus building, and leadership,

the organizational skills of time management, task completion and documentation,

 knowledge of diversity and cultural competence,

knowledge and implementation of the Indiana School Social Work Standards,
and
ethical problem solving

	School social worker rarely
demonstrates :-

knowledge and skills related to the
identification of social, emotional,
behavioral and/or mental health
barriers to student success,

the relationship skills of compassion,
empathetic listening, effective
communication, collaborative team
building, consensus building, and
leadership,

 the organizational skills of time
management, task completion
and documentation,

knowledge of diversity and cultural
competence,

 knowledge and inplementation of the
Indiana School Social Work Standards, or

ethical problem-solving.

DOMAIN 3: School Social Worker Leadership
School social workers develop and sustain the intense energy and leadership within their school community to ensure the achievement of all students.
	Indicator
	Highly Effective (4)
	Effective (3)
	Improvement Necessary (2)
	Ineffective (1)

	3.1
	Contribute to School Culture
	At Level 4, a school social worker fulfills the criteria for Level 3 and additionally may:-
seek out leadership roles, and
go above and beyond in making time for developing and supporting major school initiatives
	School social worker will:-
contribute ideas and expertise to further the schools' mission and initiatives, and
dedicate time efficiently, when needed, to support major school initiatives
	School social worker will:-
contribute occasional ideas and expertise to further the school's mission and initiatives.

School social worker typically does not:-
use time efficiently to allow for opportunities to support initiatives to improve the culture of the school
	School social worker rarely
or never provides ideas aimed
at improving school efforts.

School social worker dedicates little or no time outside of school time towards helping students and peers.

	3.2
	Collaborate with Peers
	At Level 4, a school social worker fulfills the criteria for Level 3 and additionally may:
work collaboratively with other student assistance professionals to develop a student assistance plan for the school, and
take on leadership roles within collaborative groups such as the Indiana School Social Work Association

	School social worker will:-
seek out and participate in regular opportunities to work with and learn from others,
ask for assistance, when needed, and provide assistance to others in need, and
seek to provide other school professionals with assistance when needed .
	School social worker will:-
participate in occasional opportunities to work with and learn from others, and
ask for assistance when needed.
School social worker typically does not:
seek to provide other school professionals with assistance when needed OR
regularly seek out opportunities to work with others OR
work collaboratively with other student assistance professionals to develop a student assistance plan for the school.
	School social worker rarely
or never participates in
opportunities to work with others. School social worker works in isolation and is not a team player.

	3.3
	Seek Professional Skills and Knowledge
	At Level 4, a school social worker fulfills the criteria for Level 3 and additionally may:
regularly share newly learned knowledge and practices with others, and
seek out opportunities to lead professional development sessions.
	School social worker will:-
actively pursue opportunities to improve knowledge and practice,
seek out ways to implement new concepts into school social work practice, where applicable, and
welcome constructive feedback to improve practices.
	School social worker will:-
attend all mandatory professional development opportunities

School social worker typically does not:-
actively pursue optional professional development opportunities,
seek out ways to implement new concepts into school social work practice, or
accept constructive feedback well.
	School social worker rarely or never attends professional development opportunities.
School social worker shows little or no interest in new ideas, programs, or workshops to improve school social work skills.

	3.4
	Advocate for Student Success
	At Level 4, a school social worker fulfills the criteria for Level 3 and additionally may:
display commitment to the educational success of all the students in the school, and
make changes and take risks to ensure student success.
	School social worker will:-
display commitment to the educational success of all his/her student clients,
attempt to remedy obstacles around student achievement, and
advocate for students' individualized needs.
	School social worker will:-
display commitment to the educational success of all his/her student clients.

School social worker typically does not:
advocate for students' needs

	School social worker rarely
or never displays commitment
to the educational success of
his/her student clients. School
social worker accepts the
 obstacles to student success and
does not advocate for students or
their needs.

	3.5
	Engage Families and the Community in Student Achievement
	At Level 4, a school social worker fulfills the criteria for Level 3 and additionally:-
strives to form relationships in which parents are given ample opportunity to participate in student achievement, and
is available to address concerns in a timely and positive manner, when necessary, outside of required outreach events.
	School social worker will:-
proactively reach out to parents and the community in a variety of ways to engage them in student achievement,
respond promptly to contact from parents, and
engage in all forms of parent outreach required by the school.
	School social worker will:-
respond to contact from parents, and
engage in all forms of parent outreach required by the school.

School social worker typically does not:
proactively reach out to parents and the community to engage them in student achievement.
	School social worker rarely
or never reaches out to parents
and/or the community and
frequently does not respond to
contacts from parents.

Domain 4: Core Professionalism
These indicators illustrate the minimum competencies expected in any profession. These are separate from the other sections in the rubric
because they have little to do with teaching and learning and more to do with basic employment practice. School social workers are expected
to meet these standards. If they do not, it will affect their overall rating negatively.

	Indicator
	Does Not Meet Standard
	Meets Standard

	1
	Attendance
	Individual demonstrates a pattern of unexcused absences (absences that are in violation of procedures set forth by local school policy and by the relevant collective bargaining agreement)
	Individual has not demonstrated a pattern of unexcused absences (absences that are in violation of procedures set forth by local school policy and by the relevant collective bargaining agreement)

	2
	On-Time Arrival
	Individual demonstrates a pattern of unexcused late arrivals (late arrivals that are in violation of procedures set forth by local school policy and by the relevant collective bargaining agreement)
	Individual has not demonstrated a pattern of unexcused late arrivals (late arrivals that are in violation of procedures set forth by local school policy and by the relevant collective bargaining agreement)

	3
	Policies and Procedures
	Individual demonstrates a pattern of failing to follow state, corporation, and school policies and procedures (e.g. procedures for submitting discipline referrals, policies for appropriate attire, etc)
	Individual demonstrates a pattern of following state, corporation, and school policies and procedures (e.g. procedures for submitting discipline referrals, policies for appropriate attire, etc)

	4
	Respect
	Individual demonstrates a pattern of failing to interact with students, colleagues, parents/guardians, and community members in a respectful manner
	Individual demonstrates a pattern of interacting with students, colleagues, parents/guardians, and community members in a respectful manner

SUMMARY AND RATING:
The School Social Worker Effectiveness Rubric Guidance Document has been developed to assist school social workers in
preparing for evaluation – and school evaluators in the evaluation process. The final page of the document describes how to
calculate the final score and rating for the school social worker.

