School Social Worker Effectiveness Rubric:
Guidance for Evaluating an Indiana School Social Worker

The School Social Worker Effectiveness Rubric was developed by representatives from the Indiana Department of Education and the Indiana School Social Work Association. Its purpose is to assist principals and supervisors in their efforts to increase school social workers’ effectiveness and to define and prioritize the actions that effective school social workers use to facilitate a student’s readiness to learn and thereby improve student achievement. This rubric provides a foundation for accurately assessing effectiveness along four domains; Planning, School Social Work Services, Leadership, and Core Professionalism.

How might School Social Workers demonstrate their impact?
School Social Workers are skilled at assessment and instruction/intervention at the school wide prevention level, at the targeted classroom/small group level, and at the individual behavioral/mental health level to address issues that prevent learning readiness. They are skilled at accessing and linking community resources to the school in response to an identified need. School social workers work collaboratively with school professionals, parents, and community leaders in a culturally responsive manner to support the optimum learning environment for students.
Measuring the impact of a school social worker’s effectiveness may be demonstrated by the level of achievement of identified, measureable goals at the community/parent/school wide, targeted classroom/group/student, and intensive, individual student levels, as agreed upon by the school social worker and the evaluator.

Domain 1: Purposeful Planning

Example using Indicator 1.1
An understanding of the school community is essential to effective school social work planning. Community data can be accessed through a variety of sources, including the Census Bureau, www.census.gov . STATS Indiana, www.statsindiana.edu, Kids Count, www.iyi.org/reports/, SAVI, www.savi.org and the United Way, www.uwci.org. School data includes attendance, achievement, discipline, diversity, special education, and socio-economic data. Information on school climate can be accessed by parent/teacher/student surveys. Data analysis should be a routine school process. The school social worker may look at this data through the lens of the social work profession, identifying those issues that are creating obstacles to students being ready and prepared to learn. It is the analysis of school and community data that will lead to effective, culturally competent, school social work planning and the development of data driven, measureable goals.

Example of a School Social Work Planning Goal:
*Note that there are 4 indicators to the “Purposeful Planning” domain and ideally goals and results will address each of those indicators.

If, for example, the school social worker, school counselor, and school psychologist do not meet on a regular basis to assess data and identify student assistance goals for the school community, a measureable school social work goal might be:

 The school social worker will meet monthly with other school assistance professionals in

 the building to assess discipline, attendance, and achievement data in order to develop a
 school student assistance plan for the school community.

Documentation:
Documentation of goal achievement will facilitate the evaluator in making the correct designation of effectiveness. At the school-wide level the achievement of a goal may be the completion of a planned document- which might then serve as the baseline for the following year’s goals. Goals based on improving the current status of a barrier to school readiness, such as widespread incidents of bullying, would utilize current data as a baseline to set an annual target. A 5-10% annual improvement would be considered a realistic improvement in such school wide efforts as a reduction in discipline referrals. Achievement of group goals for groups receiving instruction in social skills, managing grief and loss etc. may be as high as 50-60% as evidenced by pre- and post-tests. Similarly, achievement of goals for individuals receiving intensive counseling may be higher, particularly if individual counseling goals are constructed collaboratively with the student.
The planning goal and its outcomes may be documented as:-

	School
	Strategy
	Baseline/Current

Data:

September 2011
	Target Date
	Target Data:

June 2012
	Actual Data:

June 2012

	Jones Community School
	School social worker will meet monthly with other student assistance professionals to develop a Student Assistance Strategic Plan for Jones Community School
	No current student assistance collaborative meetings
	June 2012
	8 monthly meetings held.

A Student Assistance Plan developed and approved by the School Improvement Team for Jones Community School.
	TBD

Domain 2: School Social Work Services
Goal Setting:
Having analyzed school community data, school social workers may identify concerns that are school wide or specific to certain sub-groups (grade levels, socio-economic groups, specific racial/ethnic groups, male/female, special education etc). One example might be the reporting of widespread bullying at the middle school level. Consequently, the goal of the school social worker may be to work collaboratively with the student assistance staff and the administrator to decrease the rate of bullying at the middle school level by 20%. This may be accomplished at the school-wide level by providing an evidence-based bully prevention training program for school staff and parents. At the targeted level a specific grade level may be identified to pilot the prevention program. At the individual intensive level, both students who have received disciplinary action for bullying other students, and those students who have been targeted by bullies, may be identified to receive individual counseling. Results of these initiatives may be documented by graphing the number of bullying incidents, training evaluation results, classroom surveys regarding knowledge of bullying and its impact, and/or the achievement of individual counseling goals. Such results would be available to the evaluator.
· Note that there are 6 indicators for the “School Social Work Services” domain and ideally goals and results will address each of these indicators.

Example of a School Social Work Service’s Goal:
*(Chosen target percentage should be determined by baseline/current data).

Overall Goal: Incidents of bullying will be reduced by 20% by the end of the school year.
Strategies to achieve goal at the School-wide, Targeted, and Intensive levels:-

1 .Data analysis of bullying incidents in school will be conducted (Indicator 2.3)

2. School-wide bully prevention training will be provided for school staff (Indicator 2.1 and 2.2)

· 90% of staff will be trained in bully prevention

· 95% of parents will receive bully prevention awareness materials through newsletter, school web-site and parent/teacher conferences.

3. Targeted grade level prevention program (Indicator 2.2 and 2.3)

· In collaboration with 3rd grade teachers, an evidence-based bully prevention program will be implemented in all 3rd grade classrooms.

4. Intensive individual intervention (Indicator 2.4, 2.5 and 2.6)

· All students who report being bullied, and those students who have been identified as having bullied other students, will be referred to a student assistance professional, including the school social worker, for intervention.
An example of how to record documentation of Strategy 3:

	Student Group
	Strategy
	Baseline/Current Data
	Target Date
	Target Data
	Actual Data

	3rd graders of Jones Community School
	All 3rd graders will receive an evidence-based bully prevention program
	0%
	June 2012
	85% of 3rd graders will complete the goals of the bully prevention program
	June 2012 TBD

Domain 3: School Social Work Leadership
A leadership goal would be based on a data analysis. The school social worker may utilize existing school data to consider school needs through the lens of the school infrastructure. This would allow the school social worker to consider existing leadership teams, the need for a leadership team, as well as the role of the school social worker on both school and community committees/organizations that support school improvement. The school social worker could then identify a leadership goal that would support an identified need for leadership.
Example of a Leadership Goal:

*Note that there are 5 indicators for the “School Social Work Leadership” domain and ideally goals and results will address each of those indicators.
If there is currently no student assistance professional serving on the Response to Instruction (RTI) Problem Solving Team, and referral data indicates that behavioral and mental health issues are identified as creating obstacles to learning readiness, an appropriate School Social Work Leadership Goal might be to serve as the student assistance representative on the RTI team. The role and responsibilities for this position would be identified and documentation of participation would be maintained.

Outcomes of the Leadership Goal for Indicator 3.1 may be documented as:

	School
	Goal
	Baseline/Current Data
	Target Date
	Target Data
	Actual Data

	Jones Community School
	Represent Student Assistance on the RTI Team at bi-weekly meetings completing all assigned tasks.
	No student assistance representative
	June 2012
	Participation at the 12 RTI meetings, completing all assigned tasks
	TBD

Domain 4: Core Professionalism
Core professionalism measures the minimum competencies expected in any profession and school social workers would be expected to meet the standards of all four indicators:

“Attendance”, “On-Time Arrival”, “Policies and Procedures”, and “Respect”, as indicated in the rubric.
SSW Effectiveness Rubric Weighting:

Note: In Domains 1, 3, and 4, ratings for each indicator would be allocated as follows:

Highly effective
 4 points

Effective

3 points

Improvement necessary
2 points

Ineffective

1 point

In Domain 2 (School Social Work Services) the points would double due to the importance of this domain.

Highly Effective

 8 points

Effective

 6 points

Improvement necessary
 4 points

Ineffective

 2 points

Possible points would accrue as indicated below:

Indicators
 Possible Points
Domain 1: Planning 4
(x 4)

 16

Domain 2: SSW Services 6
(x 8)

 48

Domain 3: Leadership

 5
 (x4)

 20

Domain 4: Professionalism 2
 (x4)

 8

Total Possible Points: 92

To calculate a final rating:

A total score of 82-92 would indicate a highly effective rating

A total score of 73-81 would indicate an effective rating

A total score of 64-72 would indicate an improvement necessary rating

A total score of 63 and below would indicate an ineffective rating.

