[image: image1.wmf]
ONTARIO COLLEGE OF SOCIAL WORKERS
AND SOCIAL SERVICE WORKERS

Continuing Competence Program

Self-Assessment Tool and Professional Development Plan Documents
2016
Retain for your records

© 2009 Ontario College of Social Workers and Social Service Workers
All rights reserved.

No part of this document may be reproduced or transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise, or stored in any retrieval systems of any nature without the prior written permission of the copyright owner.

If you require this document in an alternate format, contact the College at 1-877-828-9380 or ccp@ocswssw.org.

Ontario College of Social Workers and Social Service Workers

Continuing Competence Program

Self-Assessment Tool and Professional Development Plan Documents
Worksheet…………………………………………………………………………………. 4
The self assessment tool
 5-20
Notes……………………………………………………………………………………….
 21
The professional development plan summary sheet

· Example Sheets
 22-25
· Summary Sheets
 26-30
Continuing Competence Program Work Sheet 2016
Note: Completion of this Work Sheet may be helpful and is Optional.

Retain for your records.
1.
My current professional responsibilities are: (Consider the various components of your job: e.g. Who are your clients? What are your roles? Do you provide direct service? Do you participate in a committee? Supervise staff or students? Conduct research or program evaluations? Develop policies? Administer a program? Teach others?)

·      
·      
·      
·      
·      
·      
2. In the next year I anticipate new responsibilities and/ or the need for new
learning in the following areas: (e.g. providing supervision)
·      
·      
·      
·      
3. The knowledge and skills required to competently fulfil these responsibilities
 include: (Be specific e.g. If you need knowledge of legislation, specify which piece of
 legislation. If you need clinical skills, what specific skills)
·      
·      
·      
·      
·      
·      
·      
4. The areas in which I need to enhance my knowledge and skills are: (e.g. supervisory
skills)
·      
·      
·      
·      
SELF-ASSESSMENT TOOL AND
PROFESSIONAL DEVELOPMENT PLAN

2016
Note: Completion of this Self-Assessment Tool is required. Retain for your records.
PRINCIPLE I: RELATIONSHIP WITH CLIENTS
The social work relationship and the social service work relationship, as a component of

professional service, are each a mutual endeavour between active participants in providing and using social work or social service work expertise, as the case may be. Clients and College members jointly address relevant social, organizational and/or personal problems of concern to clients. The foundation of this professional orientation is the belief that clients have the right and capacity to determine and achieve their goals and objectives. The social work relationship and the social service work relationship are each grounded in and draw upon theories of the social sciences and social work or social service work practice, as the case may be.

Tasks

 FORMCHECKBOX
I have read Principle I, Interpretations 1.1 to 1.7, and the related Footnotes in the Standards of Practice Handbook.

 FORMCHECKBOX
I have assessed my compliance with and competence in relation to this Principle, the Interpretations, and the Footnotes referred to above, and have determined the following strengths and areas for improvement/new learning*:

· Strengths
     
     
     
· Areas for improvement/new learning
     
     
     
Goal(s) identified

Yes FORMCHECKBOX

No FORMCHECKBOX

 FORMCHECKBOX

My learning goals related to this Principle, the Interpretations and the Footnotes referred to above are:
     
     
     

 FORMCHECKBOX

My plan for meeting my goal(s):
     
     
     

 FORMCHECKBOX

I have transferred my learning goals and plan to the Professional Development Plan Summary Sheets on pages 21-25.

 FORMCHECKBOX

*If you are not currently practising: I am doing the following in order to maintain my competence and to prepare for my return to practice:
     
     
     
PRINCIPLE II: COMPETENCE AND INTEGRITY
College members maintain competence and integrity in their practice and adhere to the College standards in the "Ontario College of Social Workers and Social Service Workers Code of Ethics,” the "Standards of Practice Handbook" and the College’s by-laws.

Tasks

 FORMCHECKBOX
I have read Principle II, Interpretations 2.1 (2.1.1 to 2.1.5) and 2.2 (2.2.1 to 2.2.10) and the related Footnotes in the Standards of Practice Handbook.

 FORMCHECKBOX
I have assessed my compliance with and competence in relation to this Principle, the Interpretations, and the Footnotes referred to above, and have determined the following strengths and areas for improvement/new learning*:

· Strengths
     
     
     
· Areas for improvement/new learning
     
     
     
Goal(s) identified

Yes FORMCHECKBOX

No FORMCHECKBOX

 FORMCHECKBOX

My learning goals related to this Principle, the Interpretations and the Footnotes referred to above are:
     
     
     
 FORMCHECKBOX

My plan for meeting my goal(s):
     
     
     

 FORMCHECKBOX

I have transferred my learning goals and plan to the Professional Development Plan Summary Sheets on pages 21-25.

 FORMCHECKBOX

*If you are not currently practising: I am doing the following in order to maintain my competence and to prepare for my return to practice:
     
     
     
PRINCIPLE III: RESPONSIBILITY TO CLIENTS
College members ensure that professional services are provided responsibly to those persons, groups, communities or organizations seeking their assistance.

Tasks

 FORMCHECKBOX
I have read Principle III, Interpretations 3.1 to 3.12, and the related Footnotes, in the Standards of Practice Handbook.
 FORMCHECKBOX
I have assessed my compliance with and competence in relation to this Principle, the Interpretations, and the Footnotes referred to above, and have determined the following strengths and areas for improvement/new learning*:

· Strengths
     
     
     
· Areas for improvement/new learning
     
     
     
Goal(s) identified

Yes FORMCHECKBOX

No FORMCHECKBOX

 FORMCHECKBOX

My learning goals related to this Principle, the Interpretations and the Footnotes referred to above are:
     
     
     
 FORMCHECKBOX

My plan for meeting my goal(s):
     
     
     

 FORMCHECKBOX

I have transferred my learning goals and plan to the Professional Development Plan Summary Sheets on pages 21-25.

 FORMCHECKBOX

*If you are not currently practising: I am doing the following in order to maintain my competence and to prepare for my return to practice:
     
     
     
PRINCIPLE IV: THE SOCIAL WORK AND SOCIAL SERVICE WORK RECORD

The creation and maintenance of records by social workers and social service workers is an essential component of professional practice. The process of preparation and organization of material for the record provides a means to understanding the client and planning the social work and social service work intervention. The purpose of the social work and social service work record is to document services in a recognizable form in order to ensure the continuity and quality of service, to establish accountability for and evidence of the services rendered, to enable the evaluation of service quality, and to provide information to be used for research and education. College members ensure that records are current, accurate, contain relevant information about clients and are managed in a manner that protects client privacy and in accordance with any applicable privacy and other legislation.

Tasks

 FORMCHECKBOX
I have read Principle IV, Interpretations 4.1 (4.1.1 to 4.1.7), 4.2 (4.2.1 to 4.2.5), 4.3 (4.3.1 to 4.3.5), and 4.4 (4.4.1 to 4.4.5) and the related Footnotes in the Standards of Practice Handbook.
 FORMCHECKBOX
I have assessed my compliance with and competence in relation to this Principle, the Interpretations, and the Footnotes referred to above, and have determined the following strengths and areas for improvement/new learning*:

· Strengths
     
     
     
· Areas for improvement/new learning
     
     
     
Goal(s) identified

Yes FORMCHECKBOX

No FORMCHECKBOX

 FORMCHECKBOX

My learning goals related to this Principle, the Interpretations and the Footnotes referred to above are:
     
     
     

 FORMCHECKBOX

My plan for meeting my goal(s):
     
     
     

 FORMCHECKBOX

I have transferred my learning goals and plan to the Professional Development Plan Summary Sheets on pages 21-25.

 FORMCHECKBOX

*If you are not currently practising: I am doing the following in order to maintain my competence and to prepare for my return to practice:
     
     
     
PRINCIPLE V: CONFIDENTIALITY
College members respect the privacy of clients by holding in strict confidence all information about clients and by complying with any applicable privacy and other legislation. College members disclose such information only when required or allowed by law to do so or when clients have consented to disclosure.
Tasks

 FORMCHECKBOX
I have read Principle V, Interpretations 5.1, 5.2, and 5.3 (5.3.1 to 5.3.8), 5.4, 5.5 (5.5.1 to 5.5.3), 5.6, 5.7 and 5.8 and the related Footnotes in the Standards of Practice Handbook.
 FORMCHECKBOX
I have assessed my compliance with and competence in relation to this Principle, the Interpretations, and the Footnotes referred to above, and have determined the following strengths and areas for improvement/new learning*:

· Strengths
     
     
     
· Areas for improvement/new learning
     
     
     
Goal(s) identified

Yes FORMCHECKBOX

No FORMCHECKBOX

 FORMCHECKBOX

My learning goals related to this Principle, the Interpretations and the Footnotes referred to above are:
     
     
     
 FORMCHECKBOX

My plan for meeting my goal(s):
     
     
     

 FORMCHECKBOX

I have transferred my learning goals and plan to the Professional Development Plan Summary Sheets on pages 21-25.

 FORMCHECKBOX

*If you are not currently practising: I am doing the following in order to maintain my competence and to prepare for my return to practice:
     
     
     
PRINCIPLE VI: FEES
When setting or administering fee schedules for services performed, College members inform clients fully about fees, charges and collection procedures.

Tasks

 FORMCHECKBOX
I have read Principle VI, Interpretations 6.1 (6.1.1 to 6.1.7) and the related Footnotes in the Standards of Practice Handbook.

 FORMCHECKBOX
I have assessed my compliance with and competence in relation to this Principle, the Interpretations, and the Footnotes referred to above, and have determined the following strengths and areas for improvement/new learning*:

· Strengths
     
     
     
· Areas for improvement/new learning
     
     
     
Goal(s) identified

Yes FORMCHECKBOX

No FORMCHECKBOX

 FORMCHECKBOX

My learning goals related to this Principle, the Interpretations and the Footnotes referred to above are:
     
     
     
 FORMCHECKBOX

My plan for meeting my goal(s):
     
     
     

 FORMCHECKBOX

I have transferred my learning goals and plan to the Professional Development Plan Summary Sheets on pages 21-25.

 FORMCHECKBOX

*If you are not currently practising: I am doing the following in order to maintain my competence and to prepare for my return to practice:
     
     
     
PRINCIPLE VII: ADVERTISING
Advertising is intended to inform and educate the public about available social work and social service work services. College members ensure that advertisements are compatible with the standards and ethics of the social work and social service work professions.

Tasks

 FORMCHECKBOX
I have read Principle VII, Interpretations 7.1 (7.1.1 to 7.1.7), 7.2, 7.3 (7.3.1 to 7.3.3), and 7.4, and the related Footnotes in the Standards of Practice Handbook.

 FORMCHECKBOX
I have assessed my compliance with and competence in relation to this Principle, the Interpretations, and the Footnotes referred to above, and have determined the following strengths and areas for improvement/new learning*:

· Strengths
     
     
     
· Areas for improvement/new learning
     
     
     
Goal(s) identified

Yes FORMCHECKBOX

No FORMCHECKBOX

 FORMCHECKBOX

My learning goals related to this Principle, the Interpretations and the Footnotes referred to above are:
     
     
     
 FORMCHECKBOX

My plan for meeting my goal(s):
     
     
     

 FORMCHECKBOX

I have transferred my learning goals and plan to the Professional Development Plan Summary Sheets on pages 21-25.

 FORMCHECKBOX

*If you are not currently practising: I am doing the following in order to maintain my competence and to prepare for my return to practice:
     
     
     
PRINCIPLE VIII: SEXUAL MISCONDUCT
The influence of the professional relationship upon clients is pervasive and may endure long after the relationship has terminated. College members are aware of the potential for conflict of interest and abusive treatment of clients within the professional relationship. Behaviour of a sexual nature by a College member toward a client represents an abuse of power in the professional relationship. College members do not engage in behaviour of a sexual nature with clients.

Tasks

 FORMCHECKBOX
I have read Principle VIII, Interpretations 8.1, 8.2 (8.2.1 to 8.2.3) and 8.3 to 8.9, and the related Footnotes in the Standards of Practice Handbook.

 FORMCHECKBOX
I have assessed my compliance with and competence in relation to this Principle, the Interpretations, and the Footnotes referred to above, and have determined the following strengths and areas for improvement/new learning*:

· Strengths
     
     
     
· Areas for improvement/new learning
     
     
     
Goal(s) identified

Yes FORMCHECKBOX

No FORMCHECKBOX

 FORMCHECKBOX

My learning goals related to this Principle, the Interpretations and the Footnotes referred to above are:
     
     
     
 FORMCHECKBOX

My plan for meeting my goal(s):
     
     
     

 FORMCHECKBOX

I have transferred my learning goals and plan to the Professional Development Plan Summary Sheets on pages 21-25.

 FORMCHECKBOX

*If you are not currently practising: I am doing the following in order to maintain my competence and to prepare for my return to practice:
     
     
     
Notes:
     

Ontario College of Social Workers and Social Service Workers – Continuing Competence Program

Professional Development Plan Summary Sheet - Learning Goals & Activities
 2016
Date Completed:
May 2016

EXAMPLE SHEET*
	Learning Goal & Related Standard & Interpretations
	Learning Objectives

“SMART”
	Learning Activities

(see attached list)
	Evidence of Accomplishment
	Target Date
	Goal Attained

	To improve my knowledge of technology in order to enhance my presentation skills (Principle II: Competence and Integrity, 2.1)

	Learning objectives must be: Specific, Measurable, Attainable, Realistic and Timely

To be able to create and use a presentation in Power Point by September 2016.
	· Seek out a colleague proficient in Power Point who would be willing to teach me

· Train with colleague

· Practise creating presentations using Power Point

· Make a presentation using Power Point to my team

· Create and use a presentation in my community network

· Develop an evaluation/feedback form for presentations
	· I will have done at least one presentation using Power Point which I have created by September 2016.

· I will evaluate the presentation by seeking feedback from the audience.
	Sept. 2016
	August 2016

Note: This is one example of a goal and its related objectives and learning activities. This is not intended to prescribe how this goal should be met. A member will identify the learning activities which are appropriate to her/himself.
Retain for your records

Ontario College of Social Workers and Social Service Workers – Continuing Competence Program
Professional Development Plan Summary Sheet - Learning Goals & Activities 2016
Date Completed:
May 2016

EXAMPLE SHEET*
	Learning Goal & Related Standard & Interpretations
	Learning Objectives

“SMART”
	Learning Activities

(see attached list)
	Evidence of Accomplishment
	Target Date
	Goal Attained

	To gain group work skills
(Principle II: Competence and Integrity, 2.1.1, 2.1.2, 2.1 5)

	Learning objectives must be: Specific, Measurable, Attainable, Realistic and Timely

To plan and provide a support group for single mothers (who are receiving services from my agency) by December 2016.

	· Seek out a skilled colleague who offers support groups and who would be willing to have me consult with him/her, as well as explore the possibility of co-facilitation of a group
· Review relevant literature on Social Work Group Work
· Review the relevant literature on issues facing single mothers
· Seek out an experienced clinician for ongoing supervision for the group
	· I will have offered a group for single mothers and evaluated the group
	December 2016
	Fall 2016

Note: This is one example of a goal and its related objectives and learning activities. This is not intended to prescribe how this goal should be met. A member will identify the learning activities which are appropriate to her/himself

Retain for your records

Ontario College of Social Workers and Social Service Workers – Continuing Competence Program

Professional Development Plan Summary Sheet - Learning Goals & Activities
 2016
Date Completed:
May 2016

EXAMPLE SHEET*
	Learning Goal & Related Standard & Interpretations
	Learning Objectives

“SMART”
	Learning Activities

(see attached list)
	Evidence of Accomplishment
	Target Date
	Goal Attained

	To ensure that business cards for my new position at work reflect relevant Standards of Practice Principles and Interpretations.
(Principle VII: Advertising)

	Learning objectives must be: Specific, Measurable, Attainable, Realistic and Timely

To know what information is required and permitted on business cards

	· Review Principle VII in the OCSWSSW Standards of Practice
· Identify any dilemmas and contact the OCSWSSW Professional Practice Department for consultation, if necessary
	· I will have reprinted accurate new business cards
	June 2016
	May 2016

Note: This is one example of a goal and its related objectives and learning activities. This is not intended to prescribe how this goal should be met. A member will identify the learning activities which are appropriate to her/himself
Retain for your records

Ontario College of Social Workers and Social Service Workers – Continuing Competence Program

Professional Development Plan Summary Sheet - Learning Goals & Activities
 2016

Date Completed:
May 2016

EXAMPLE SHEET*
	Learning Goal & Related Standard & Interpretations
	Learning Objectives

“SMART”
	Learning Activities

(see attached list)
	Evidence of Accomplishment
	Target Date
	Goal Attained

	To determine my obligations in regard to confidentially of client information (Principle IV: Social Work and Social Service Work Record and Principle V: Confidentiality)

	Learning objectives must be: Specific, Measurable, Attainable, Realistic and Timely

To produce a report based on client information for the Board of Director’s Strategic Planning Session that contains useful information and reflects adherence to privacy and confidentiality requirements

	· Review Principles IV and V in the OCSWSSW Standards of Practice Handbook
· Review the College’s Privacy Legislation (PHIPA) Toolkit
· Consult with OCSWSSW Professional Practice Department if necessary
	· I will have produced a report for the Board which is in compliance with the Standards of Practice and relevant legislation
	December 2016
	September 2016

Note: This is one example of a goal and its related objectives and learning activities. This is not intended to prescribe how this goal should be met. A member will identify the learning activities which are appropriate to her/himself
Retain for your records.

Ontario College of Social Workers and Social Service Workers – Continuing Competence Program

Professional Development Plan Summary Sheet - Learning Goals & Activities
2016

 Date Completed:     
	Learning Goal & Related Standard & Interpretations
	Learning Objectives

“SMART”
	Learning Activities

(see attached list)
	Evidence of Accomplishment
	Target Date
	Goal Attained

	     

	Learning objectives must be: Specific, Measurable, Attainable, Realistic and Timely
     

	     
	     
	     
	     

Retain for your records
Ontario College of Social Workers and Social Service Workers – Continuing Competence Program

Professional Development Plan Summary Sheet - Learning Goals & Activities
2016

 Date Completed:      
	Learning Goal & Related Standard & Interpretations
	Learning Objectives

“SMART”
	Learning Activities

(see attached list)
	Evidence of Accomplishment
	Target Date
	Goal Attained

	     

	Learning objectives must be: Specific, Measurable, Attainable, Realistic and Timely
     

	     
	     
	     
	     

Retain for your records
Ontario College of Social Workers and Social Service Workers – Continuing Competence Program

Professional Development Plan Summary Sheet - Learning Goals & Activities
2016

 Date Completed:      
	Learning Goal & Related Standard & Interpretations
	Learning Objectives

“SMART”
	Learning Activities

(see attached list)
	Evidence of Accomplishment
	Target Date
	Goal Attained

	     

	Learning objectives must be: Specific, Measurable, Attainable, Realistic and Timely
     

	     
	     
	     
	     

Retain for your records
Ontario College of Social Workers and Social Service Workers – Continuing Competence Program

 Professional Development Plan Summary Sheet - Learning Goals & Activities
2016

 Date Completed:      
	Learning Goal & Related Standard & Interpretations
	Learning Objectives

“SMART”
	Learning Activities

(see attached list)
	Evidence of Accomplishment
	Target Date
	Goal Attained

	     

	Learning objectives must be: Specific, Measurable, Attainable, Realistic and Timely
     

	     
	     
	     
	     

Retain for your records
Ontario College of Social Workers and Social Service Workers – Continuing Competence Program

Professional Development Plan Summary Sheet - Learning Goals & Activities
2016

Date Completed:      
	Learning Goal & Related Standard & Interpretations
	Learning Objectives

“SMART”
	Learning Activities

(see attached list)
	Evidence of Accomplishment
	Target Date
	Goal Attained

	     

	Learning objectives must be: Specific, Measurable, Attainable, Realistic and Timely

     
	     
	     
	     
	     

Retain for your records
PAGE
1

