
1

The Framework for the Degree
in Social Work in Wales

The Framework for the Degree
in Social Work in Wales

2

Published by:
Care Council for Wales,
South Gate House,
Wood Street,
Cardiff CF10 1EW
Tel: 0300 30 33 444
Fax: (029) 2038 4764
E-mail: info@ccwales.org.uk
Website: www.ccwales.org.uk

© (January 2013) Care Council for Wales
All rights reserved. No part of this
publication may be reproduced, stored in a
retrieval system or transmitted in any form
or by any means without the prior written
permission of the Care Council for Wales.
Enquiries for reproduction outside the scope
expressly permitted by law should be sent to
the Chief Executive of the Care Council for
Wales at the address given above.

ISBN: 978-1-906528-69-0

Further copies and
other formats

Further copies and
other formats of this
document are available
on request.

1

The Framework for the Degree
in Social Work in Wales

Foreword		 2

Section 1 	 Introduction	 3

Section 2 	 Welsh Government Requirements for	 6
	 an Award of a Degree in Social Work

Section 3 	 The Approval and Visiting of Degree Courses 	 8
	 in Social Work (Wales) Rules 2012

	 The Schedule to the Rules	 24

Appendix 1 	 The Wales Framework for Assessment 	 30
	 in the Social Work Degree

Contents	

2

Professional, competent,
confident and safe social workers
are essential to providing
excellent, front line social services
in Wales. This is a principle in
the Welsh Government policy
document, Sustainable Social
Services for Wales: A Framework
for Action (February 2011).
At the National Social Services Conference in
June 2011, the Deputy Minister for Children
and Social Services referred to the need to grasp
the “full importance of professional practice,
its transformational power and what needs to
be in place to enable it to flourish and grow.”
There is therefore significant attention on the
training and preparation of social workers for
professional practice.

The Care Council for Wales is responsible for
regulating professional social work training
under the Care Standards Act 2000. It sets the
standards for social work training that will meet
the Welsh Government requirements for the
awarding of a social work degree. It also makes
rules for the approval and quality assurance of
social work programmes.

These requirements and rules build on the
original version developed in 2004. They provide
the first part of the overall framework of social
work qualifications, including post-qualifying
training which will develop and extend the
knowledge and expertise of social workers.

The overall framework supports the Welsh
Government commitment made in Sustainable
Social Services. This will develop clearer
career pathways and on-going qualification
requirements for social workers. It will also
enhance professionalism and promote high
quality services.

The changes to the 2004 requirements and
rules seek to better support the partnership
arrangements between employers and higher
education institutions. They promote the
involvement of independent and voluntary
social work employers with social work degree
programmes. For learners there are new
requirements to ensure they gain experience of
statutory work in relation to safeguarding. The
teaching they receive, both in college and in
practice, will also be provided by registered social
workers. Other changes ensure the degree reflects
the needs of Wales, so students are familiar
with its policy making and legislative powers. It
will also demonstrate an understanding of the
needs of Wales, its languages, legislation, culture,
geography and institutions.

The revised framework is an important element
in ensuring qualifying social workers are prepared
for the challenges of contemporary social work
practice in Wales. It will ensure delivery of the
standard of professional practice that service
users and the community expect and deserve.

Arwel Ellis Owen
Chair of the Care Council for Wales
July 2012

Foreword

3

The Framework for the Degree
in Social Work in Wales

1.1. �Since 2003 social work has been a
regulated profession and the standards
for the social work degree have enabled
students to become qualified and eligible to
apply for registration as a social worker.

1.2. �In 2011 the Welsh Government published
its policy document Sustainable Social
Services for Wales: A Framework for
Action1 (Sustainable Social Services).
The policy sets ambitious plans for
social services in Wales and focuses on
the workforce and their contribution
as professionals in delivering the high
quality, responsive, citizen centred social
services essential to a successful Wales.
Sustainable Social Services says these plans
will not be achievable “without placing
the professional contribution of social
workers and social care workers even more
at the heart of services. Whilst leadership,
collaboration, integrated services and a
focus on performance make a huge impact,
it is the way in which frontline staff deliver
the day-to-day work with citizens that
ultimately makes the difference.”

1.3. �Sustainable Social Services sets out the
policy for social work provision in Wales
and describes some of the roles and
qualities required of professional social
workers. The education and training
of social workers is therefore central to
ensuring new graduates entering the
profession have the knowledge and skills
required to fulfil the role as expected by
the White Paper.

1.4. �In 2004 the Care Council for Wales
(Care Council) and the Social Services
inspectorate for Wales published Raising
Standards – The Qualification Framework
for the Degree in Social Work in Wales2.
Following a review in 2010 – 2011 the
regulatory framework has been updated
to reflect the challenge of Sustainable
Social Services for social work. This revised
framework of rules and requirements for
the social work degree sees the quality
of the social work workforce and their
professionalism as central to responsive and
sustainable social services and emphasises
the integrated approach to social services in
Wales by setting out the principles, learning
outcomes and standards for the degree
and the rules governing the professional
regulation of social work training.

1.5. �This document forms part of the
overall framework of professional education
and learning for social workers which
provides the framework for the education
and training of social workers in Wales
from pre to post qualification. The overall
framework sets out the requirements
for social workers to meet professional
standards of practice and to deepen their
knowledge and skill through specialism
in service after graduating, through the
new Continuing Professional Education
and Learning (CPEL) Framework. This
document provides the framework for the
degree in social work in Wales.

Section 1: Introduction

1 �Sustainable Social Services for Wales: A Framework for Action, Welsh Government 2011
2 �Raising Standards – The Qualification Framework for the Degree in Social Work in Wales, Care Council for Wales

& Welsh Assembly Government, 2004

4

1.6. �The principles for the social work degree in
Wales have been agreed as:

• �the award will be delivered through a
formal partnership of employers and
Higher Education Institutions.

• �social work employers from the
statutory, voluntary and private sectors
must be at the centre of training, and
training supply must be based on
workforce planning;

• �service users and carers must have a
strong voice in the management and
delivery of the social work degree;

• �social work education and training must
be at least graduate level;

• �the social work degree must incorporate
the Care Council Code of Practice for
Social Care Workers and have learning
outcomes that will prepare students
to be able to meet the National
Occupational Standards for Social Work;

• �there should be flexible routes to
qualification;

• �the curriculum should be generic
preparing students for social work
practice and their continued professional
education and learning;

• �the degree will be a combination of
practice and academic learning informed
by social work theory and research
findings.

• �transferability of qualifications across UK
and the European Union is essential;

• �social work education and training will
reflect the language, legislation, culture,
geography and institutions in Wales.

1.7. �One of the key messages identified at the
outset of planning for the degree was
that the partnerships between social care
agencies and education providers must be
augmented, strengthened and enhanced
in order to ensure that clear links are made
between training, and the recruitment
and retention of a competent, skilled and
motivated workforce.

1.8. �In Wales, social work education and
training will be delivered in partnership,
with employers having a central role in the
development, design, delivery, monitoring
and review of the degree and in the
selection and assessment of students. Placing
employers at the centre of the education and
training process will ensure that qualifying
social workers are competent, committed and
supported in undertaking the challenging and
complex tasks of their jobs. These aims are
achieved through the rules and requirements
for social work training of the Care Council.

1.9. �The social work degree is based on:

• �The Care Council Code of Practice for
Social Care Workers

• �The National Occupational Standards
(NOS) in Social Work

• �The QAA Subject Benchmark Statements
for Social Work

• �The QAA Level Descriptors for Higher
Education

An assessment framework is provided which
sets out the approach to the assessment
of social work degree students. The
framework allows programmes to develop
their own curriculum that will provide an
integrated, coherent experience of learning.
It describes, for students and educators,
the distinctive standards and expectations
for each level of learning and stages of
progression towards the qualification.

5

The Framework for the Degree
in Social Work in Wales

1.10. �The NOS in Social Work describe the
knowledge and skills required of a social
worker at the point of qualification. They
also apply to social workers in practice who
will be undertaking social work in more
complex situations. The NOS are valuable
tools to be used as benchmarks for
qualifications as well as for defining roles
at work, in staff recruitment, supervision
and appraisal.

1.11. �Taken together the rules, requirements
and assessment framework provides a
qualification framework for Wales which
addresses the principles set out by the
Deputy Minister for Children and Social
Services in 2011 and ensures that we
have a qualification that is delivered in
partnership and meets the needs of social
work in Wales. The main focus however
for this qualification must be to ensure
social workers make a positive difference
to the quality of vulnerable people’s lives,
in a context of social justice and equality.

1.12. �This document is particularly intended for
academic and employer partners involved
in providing social work programmes
and may also be of interest to potential
students and service users and carers.

1.13. �This document has been approved by
the Care Council and agreed by the
Welsh Government. They identify the
requirements for approval that will
need to be demonstrated by a degree
programme. They include the:

• �process of approval and quality assurance;

• �entry requirements;

• �selection procedures and criteria;

• �learning criteria;

• �assessment criteria;

• �resource criteria and the quality assurance
criteria required for all social work degree
courses.

1.14. �In addition the Care Council has issued
documentation on the required approval
process and quality assurance of the new
degree and for the quality assurance of
degree schemes leading to registration.
These are available on the Care Council
website: www.ccwales.org.uk

6

1. Introduction

(1) �These Requirements were developed in
partnership with the social care sector in
Wales to reflect the key principles for social
work training in Wales set out by the Deputy
Minister for Children and Social Services
in Sustainable Social Services. The
Requirements are part of the overall
qualification framework for the degree in
social work in Wales and are reflected in
Section 3 of this document as the required
standard of proficiency in relevant social work.

2. The Requirements

(1) �A student completing the degree programme
(whether or not he or she intends to practise
as a social worker) must demonstrate by the
point of final assessment that he or she:

(a) �has met the Benchmark Statements for
Social Work and the National Occupational
Standards (NOS) for Social Work;

(b) �proceeded through the degree
programme in accordance with the
assessment framework;

(c) �would be able to integrate Welsh, UK and
European Union legislation (including the
Human Rights Act 1998), knowledge and
research evidence about best practice and
theory, related to social work, into his or
her practice as a social worker;

(d) �would be able to integrate requirements
under the Welsh Language Act 1993 and
the Welsh Language Measure 2011 into
his or her practice as a social worker;

(e) �would understand the desirability for, and
would promote in his or her practice as a
social worker, the assessment of service
users’ and carers’ needs and the provision
of services in a service user’s and carer’s
preferred language;

(f) �demonstrated throughout the degree
programme that he or she had complied
with the Code of Practice for Social Care
Workers published by the Care Council
under Section 62 of the Act;

(g) �subject to any credit granted to
the student in accordance with any
arrangements for the accreditation
of prior experience and learning, had
undertaken approximately 1200 hours of
academic learning, and that such learning
has been appropriately guided, structured
and assessed;

(h) �subject to any credit granted to
the student in accordance with any
arrangements for the accreditation of prior
experience and learning, has undertaken
at least 200 days of practical training in
social work (“practice learning”);

Section 2: Welsh Government
Requirements for an Award of a
Degree in Social Work

7

The Framework for the Degree
in Social Work in Wales

(i) �was assessed at the end of the first
level of the degree to have successfully
completed a minimum of a 20 day period
of supervised practice learning and on the
basis of observation of interaction with
service users and all other assessed work,
he or she was judged to be suitable for,
and safe to proceed to the next level of
the degree. In reaching this judgement the
student was assessed as having:

(i) �the interpersonal skills and values
required in order for him or her to be
suitable and safe to work with service
users and carers; and

(ii) �acquired an understanding, directly from
service users and carers, of the impact of
social work practice upon them;

(j) �having successfully demonstrated
the matters referred to in 2.(1) (i) has
successfully undertaken an additional
period of at least 180 days of assessed
practice learning in which:

(i) �the 180 days included at least two
practice learning periods of 80 or
more days;

(ii) �one such period involved social work
with a materially different service user
group to the other;

(iii) �at least one such period was in a local
social services authority and included
experience of statutory functions
including safeguarding;

(iv) �over the 180 days he or she
demonstrated:

• �they understand the professional role
in relation to safeguarding children
and adults

• �they have the skills to contribute
appropriately to safeguarding
interventions;

(v) �at least one such period included
experience of working with other
professions in the delivery of a social
work service;

(vi)� �where a student is also employed as a
social care worker whilst undertaking
the degree programme, at least one of
these periods was undertaken within
a setting that is materially different to
the setting within which he or she is
employed.

8

Part I General

1. Citation and Commencement

2. Interpretation

Part II Approval of Degree
Programmes in Social Work

3. Applications for Approval

4. Considerations of Approval

5. Requirements for Approval

6. �The Required Standard of Proficiency in
Relevant Social Work

7. Duration and Lapse of Approvals

8. Modifications to Degree Programmes

Part III Monitoring
and Quality Assurance

9. 	 Provision of Information

10. Reviews

11. Focused Investigations

12. Inspections

13. Visitors

Part IV Review of Decisions
14. Review of Decisions

The Schedule

Criteria for the Approval and Quality Assurance
of Degree Programmes in Social Work

Section 3: The Approval and
Visiting of Degree Courses in
Social Work (Wales) Rules 2012

Arrangement of Rules

9

The Framework for the Degree
in Social Work in Wales

Part I General

1. Citation and Commencement

These Rules may be cited as the Approval and
Visiting of Degree Courses in Social Work
(Wales) Rules 2012 and shall come into force on
1st August 2012

2. Interpretation

(1) �In these Rules –

“the Act” means the Care Standards
Act 2000;

“Assessment Framework for Social Work
Training in Wales” means the framework set
out in Appendix 1;

“assessment level” shall be construed by
reference to the Wales Framework for
Assessment in the Social Work Degree;

“application” means, for the purposes of
Rule 4, the application made under Rule
3 and, for the purposes of Rule 8, the
application made under Rule 8(2), and
“applicant” shall be construed accordingly;

“approved degree programme” means a
degree programme that has been approved
under these Rules;

“Benchmark Statement for Social Work”
means the Subject Benchmark Statement
contained in the document published by the
QAA in April 2008 entitled “Social Work”;

“Care Council” means the Care Council for
Wales established by Section 54 of the Act;

“degree programme” means a course in
relevant social work for persons who wish to
become social workers;

“designated senior officer” means a senior
member of the staff of the Care Council
who has been authorised by it to act as such
under these Rules;

“duly authorised officer” means an officer of
the staff of the Care Council who has been
authorised by it to act as such under these
Rules;

“external examiner” shall be construed in
accordance with paragraph 7(2) (c) of the
Schedule;

“focused investigation” means an
investigation under Rule 11;

“Inspection Committee” means the
Committee of the Care Council that has been
authorised by it to act as such under Rule 12;

“institution” means, in relation to a degree
programme (whether or not it is an approved
degree programme), the institution that
made an application for its approval under
these Rules, or an institution that has
inherited responsibility for an approved
degree programme from another institution;

The Care Council for Wales, in the exercise of powers conferred on it by
Sections 63(1), (3), (6), 66(1), (2) and 71(1) to (3) of the Care Standards
Act 2000, and with the consent of the Welsh Ministers under Section
71(4) of the 2000 Act3, hereby makes the following Rules:

3 �2000 c. 14 (“the Act”). Section 71(4) of the Act provides that “no rules shall be made by the Council under this Part without the
consent of the appropriate Minister.” “appropriate Minister” is defined by section 121(1) of the Act, in relation to Wales, as the
National Assembly for Wales. The functions of the National Assembly for Wales under section 71(4) were vested in the Welsh Ministers
by the operation of section 162 of and paragraph 30 of Schedule 11 to the Government of Wales Act 2006 (c.32)

10

“National Occupational Standards” means
the National Occupational Standards for
Social Work as amended from time to time
and published by the Care Council, (being
the body to whom the Welsh Ministers have
for the time being delegated their functions
under Section 67(1)(d) of the Act4);

“officer of the Care Council” includes a
person who is not a member of staff of
the Care Council but with whom the Care
Council has made arrangements under
paragraph 13(2) of Schedule 1 to the Act;

“partnership agreement” means an
agreement of a type referred to in paragraph
1(1) (a) of the Schedule;

“practice assessment panel” means a panel
constituted in accordance with paragraph
6(1)(f) of the Schedule;

“practice assessor” means a person referred
to in paragraph 6(1)(j) of the Schedule;

“practice learning” shall be construed in
accordance with Rule 6(2)(j);

“programme specification” is referred to in
paragraph 5(1) of the Schedule;

“QAA” means the Quality Assurance Agency
for Higher Education;

“quality assurance” shall be construed in
accordance with paragraph 7(1) (a) of the
Schedule;

“the Register” means the register maintained
by the Care Council under Section 56 of the
Act, and “registration” and “registered” shall
be construed accordingly;

“required standard of proficiency in relevant
social work” means the standard described in
Rule 65;

“Review Committee” means a committee of
the Care Council that has been authorised by
it to act as such under Rule 14;

“routes” shall, in relation to a degree
programme, be construed in accordance with
Rule 4(7);

“student” means, in relation to a degree
programme, a student who is or (as the
context requires) may be enrolled on the
programme;

“student transcript” has the meaning given
by paragraph 5(2)(n) of the Schedule;

“visitor” shall be construed in accordance
with Rule 13.

(2) �In these Rules, a reference to –

(a) �a numbered Rule is to the Rule in these
Rules bearing that number;

(b) �a numbered paragraph in a Rule or the
Schedule is to the paragraph in that Rule
or the Schedule bearing that number;

(c) �a numbered sub-paragraph in a paragraph
is to the subparagraph in that paragraph
bearing that number; and

(d) �the Schedule is to the Schedule to
these Rules.

4 �Under Section 67(1)(d) the Welsh Ministers have the function of drawing up occupational standards for social care workers.
5 �“Relevant Social Work” is defined by section 55(4) of the Act as social work which is required in connection with any health, education or social

services provided by any person.

11

The Framework for the Degree
in Social Work in Wales

Part II Approval of Degree
Programmes in Social Work

3. Applications for Approval

(1) �An application to the Care Council under
Section 63(1) of the Act for the approval of a
degree programme in social work must be –

(a) �made in writing on a form approved by
the Care Council;

(b) �accompanied by a programme
specification, a copy of the institution’s
partnership agreement or agreements
and such other information as may be
required by the form;

(c) �accompanied by a fee of such reasonable
amount as the Care Council may require;
and

(d) �made by an institution of a type that is
referred to in s.214 (2) (a) or (b) of the
Education Reform Act 19886.

4. Consideration of Applications

(1) �An application duly made under Rule 3 for
the approval of a degree programme shall
be considered by a duly authorised officer
of the Care Council. An application that has
not been duly made shall not be considered.

(2) �The duly authorised officer of the Care
Council must –

(a) �where he or she considers that –

(i) �the requirements of Rule 5 are or
(as appropriate) will be satisfied;

(ii) �the programme will enable persons
completing it to attain the required
standard of proficiency in relevant
social work (Rule 6); and

(iii) �the institution will be able to comply
with requirements under Rule 9; but

(iv) �the programme need not be approved
subject to conditions recommend
to the Care Council approval of the
programme and notify the applicant of
that fact in writing.

(b) where he or she considers that –

(i) �the requirements of Rule 5 are or (as
appropriate) will be satisfied;

(ii) �the programme will enable persons
completing it to attain the required
standard of proficiency in relevant
social work (Rule 6); and

(iii) �the institution will be able to comply
with requirements under Rule 9; but

(iv) �approval should be granted subject to
conditions; notify the applicant of the
proposed conditions.

(c) �following notification under paragraph (2)
(b) and where the applicant has agreed
in writing to the proposed conditions,
recommend to the Care Council approval
of the programme subject to those
conditions and notify the applicant of that
fact in writing;

(d) �refer the application to a designated
senior officer if –

(i) �he or she considers that the
requirements of Rule 5 are not or (as
appropriate) will not be satisfied or
that the programme will not enable
persons completing it to attain the
required standard of proficiency in
relevant social work (Rule 6) or that the
institution will not be able to comply
with requirements under Rule 9; or

6 �1988 c.40 (“the 1988 Act”). Section 214(2)(a) of the 1988 Act refers to universities, colleges and other bodies authorised by Royal
Charter or by or under an Act of Parliament to grant degrees. Section 214(2)(b) of the 1988 Act refers to bodies permitted by bodies
falling within section 21(2)(a) to grant degrees on their behalf.

12

(ii) �following notification under paragraph
2(b), the applicant has not agreed to
the proposed conditions in writing
within 15 working days of receipt of
that notification.

(3) �Where an application has been referred
under paragraph (2) (d):

(a) �if the designated senior officer considers
that the requirements of Rule 5 are
or (as appropriate) will be satisfied,
the programme will enable persons
completing it to attain the required
standard of proficiency in relevant social
work (Rule 6) and that the institution
will be able to comply with requirements
under Rule 9, he or she must recommend
to the Care Council that the programme
is approved (with or without conditions as
he or she thinks fit);

(b) �if the designated senior officer considers
that the requirements of Rule 5 are not
or (as appropriate) will not be satisfied,
the programme will not enable persons
completing it to attain that standard
(Rule 6) or that the institution will not be
able to comply with requirements under
Rule 9, he or she must recommend to
the Care Council refusal to approve the
programme;

(c) �notify the applicant in writing of the
recommendation on the application; and

(d) �where the recommendation of the
designated senior officer is to refuse to
approve the programme or to approve it
subject to conditions that have not been
agreed in writing between the applicant
and the Care Council, he or she must give
his or her reasons in that notification and
inform the institution of its right of review
under Rule 14.

(4) �A decision of a type referred to in paragraph
(3)(d):

(a) �shall have effect 28 days after the day on
which the applicant received notification
of it if, during that period, the applicant
has not referred the decision in writing to
the Review Committee for consideration
under Rule 14; but

(b) �shall not have effect if the applicant
does so refer the decision; and any other
decision under paragraph (3) shall have
effect as soon as it is made.

(5) �A duly authorised officer of the Care Council
may at any time require the applicant to
provide it with such further information as it
may reasonably require for the purposes of
considering an application.

(6) �Any approval given under these Rules shall
come into force on such day as is specified
in the notification of approval given under
paragraph (2) or (3) under Rule 14 (review
of decisions).

(7) �Where there is more than one means by
which students may complete a degree
programme (referred to in these Rules
as “routes”):

(a) �any reference in these Rules to an Officer
of the Care Council or the Review
Committee considering –

(i) �that the requirements of Rule 5 are or
(as appropriate) will be satisfied, is a
reference to considering whether the
requirements are or (as appropriate) will
be satisfied in relation to each of those
routes;

13

The Framework for the Degree
in Social Work in Wales

(ii) �that the degree programme will or
will not enable a person completing
it to attain the required standard of
proficiency in relevant social work
(Rule 6), is a reference to considering
whether each of those routes will or
will not enable such a person to attain
that standard;

(iii) �that the institution will or will not be
able to comply with requirements
under Rule 9, is a reference to
considering whether the institution
will or will not be able to comply with
those requirements in relation to each
of those routes;

(b) �any approval granted under these Rules
shall only relate to such routes (if any) as
were specified in the application.

5. Requirements for Approval

(1) The requirements of this Rule are that:

(a) �a student’s successful completion of the
degree programme will result in either:

(i) �the grant of an award that confers
upon the holder the right to the title
of bachelor so long as that award may
also (in accordance with the instruments
relating to or regulating the applicant)
take the form of an honours degree;

(ii) �the grant of an award that confers
upon the holder the right to the title
of master; or

(iii) �the grant of a postgraduate diploma;
and

(b) �the degree programme and the institution
do or (as appropriate) will satisfy the criteria
set out in the Schedule to these Rules.

6. �The Required Standard of Proficiency
in Relevant Social Work

(1) �For the purpose of Section 63(5) of the
Act, the “required standard of proficiency
in relevant social work”7 is the standard
described in paragraph (2).

(2) �A student completing the degree
programme (whether or not he or she
intends to practise as a social worker) must
demonstrate by the point of final assessment
that he or she:

(a) �has met the Benchmark Statements for
Social Work and the NOS for Social Work;

(b) �proceeded through the degree
programme in accordance with the
assessment framework;

(c) �would be able to integrate Welsh, UK and
European Union legislation (including the
Human Rights Act 1998), knowledge and
research evidence about best practice and
theory, related to social work, into his or
her practice as a social worker;

(d) �would be able to integrate requirements
under the Welsh Language Act 1993 and
the Welsh Language Measure 2011 into
his or her practice as a social worker;

(e) �would understand the desirability for, and
would promote in his or her practice as a
social worker, the assessment of service
users’ and carers’ needs and the provision
of services in a service user’s and carer’s
preferred language;

(f) �demonstrated throughout the degree
programme that he or she had complied
with the Code of Practice for Social Care
Workers published by the Care Council
under Section 62 of the Act;

7 �Section 63(5) of the Act provides that “a course for persons who wish to become social workers shall not be approved under
this Section unless the Care Council considers that it is such as to enable persons completing it to attain the required standard of
proficiency in relevant social work.

14

(g) �subject to any credit granted to
the student in accordance with any
arrangements for the accreditation
of prior experience and learning, had
undertaken approximately 1200 hours of
academic learning, and that such learning
has been appropriately guided, structured
and assessed;

(h) �subject to any credit granted to
the student in accordance with any
arrangements for the accreditation
of prior experience and learning,
has undertaken at least 200 days of
practical training in social work (“practice
learning”);

(i) �was assessed at the end of the first
level of the degree to have successfully
completed a minimum of a 20 day
period of supervised practice learning
and on the basis of observation of
interaction with service users and all
other assessed work, he or she was
judged to be suitable for, and safe to
proceed to the next level of the degree.
In reaching this judgement the student
was assessed as having:

(ii) �the interpersonal skills and values
required in order for him or her to be
suitable and safe to work with service
users and carers; and

(iii) �acquired an understanding, directly
from service users and carers, of the
impact of social work practice upon
them;

(i) �having successfully demonstrated
the matters referred to in 2.(1) (i) has
successfully undertaken an additional
period of at least 180 days of assessed
practice learning in which:

(i) �the 180 days included at least two
practice learning periods of 80 or more
days;

(ii) �one such period involved social work
with a materially different service user
group to the other;

(iii) �at least one such period was in a Local
Social Services Authority and included
experience of statutory functions
including safeguarding;

(iv) �over the 180 days he or she
demonstrated:

• �They understand the professional
role in relation to safeguarding
children and adults;

• �They have the skills to contribute
appropriately to safeguarding
interventions.

(v) �at least one such period included
experience of working with other
professions in the delivery of a social
work service;

(vi) �where a student is also employed as a
social care worker whilst undertaking
the degree programme, at least one of
these periods was undertaken within
a setting that is materially different to
the setting within which he or she is
employed.

7. Duration and Lapse of Approvals

(1) �The approval of a degree programme
given under these Rules shall cease to have
effect if –

(a) �it is withdrawn under Rule 12 or 14;

(b) �the institution makes a written request to
the Care Council for the approval to be
withdrawn and the Care Council accedes
to that request; or

15

The Framework for the Degree
in Social Work in Wales

(2) �The approval of a degree programme given
under these Rules shall cease to have effect if
during any 12 month period, no student has
been enrolled on the programme except for
those students already registered with the
programme for whom approval will remain
so long as Rule 7.1(a) does not apply.

8. Modifications to Degree Programmes

(1) �An institution must not make any of
the following modifications to a degree
programme without the consent of the Care
Council:

(a) �an alteration to the programme
specification or any partnership
agreement, whether in their original
forms as at the date of approval of the
programme or as subsequently modified
under this Rule;

(b) �a material reduction in the ratio of
programme resources (including registered
social worker teaching staff) to students
undertaking the programme (or any route
of the programme), as that ratio stood at
the date of approval of the programme
or as it stands having been subsequently
modified under this Rule;

(c) �a variation in the number of students for
which the programme (or any route of the
programme) is designed, as that design
stood at the date of approval of the
programme or as it stands having been
subsequently modified under this Rule.

(2) �An application for consent under this Rule
must be made by the institution in writing
on a form approved for the purpose by the
Care Council, and include such information
as may be required.

(3) �An application duly made under paragraph
(2) shall be considered by a duly authorised
officer of the Care Council. An application
that is not duly made shall not be
considered.

(4) �A duly authorised officer of the Care Council
must:

(a) �where he or she considers that the
proposed modification will not call into
question the ability of the programme to
continue to satisfy the requirements of
Rule 5 or to continue to enable persons
completing it to attain the required
standard of proficiency in relevant social
work, give consent to the modification
and notify the applicant of that fact in
writing;

(b) �where he or she considers that, if the
proposed modification is implemented
in an altered form, it will not call into
question the matters referred to in sub-
paragraph (a), notify the applicant of the
proposed alteration, and, if the applicant
agrees in writing to the proposed
alteration, give consent to the proposed
modification as altered and notify the
applicant of that fact in writing;

(c) �refer the application to a designated
senior officer where:

(i) �in a case not falling within sub-
paragraph (b), he or she considers that
the proposed modification will call into
question the matters referred to in sub-
paragraph (a); or

(ii) �the applicant has not agreed to
a proposed alteration under sub-
paragraph (b).

16

(5) �Where a reference has been made under
paragraph 4(c), the designated senior officer
must make one of the following decisions as
he or she thinks fit:

(a) �refuse to consent to the proposed
modification;

(b) �give consent without requiring either the
proposed modification to be implemented
in an altered form or the applicant to
produce an action plan;

(c) �give consent but require the proposed
modification to be implemented in an
altered form;

(d) �give consent but require the applicant
to produce and implement an action
plan with a view to ensuring that the
implementation of the modification does
not call into question the matters referred
to in paragraph (4)(a);

(e) �give consent but require the proposed
modification to be altered as described in
sub-paragraph (c) and require the applicant
to produce and implement an action plan
as described in sub-paragraph (d).

(6) The designated senior officer must:

(a) �notify the applicant in writing of his or her
decision; and

(b) �where he or she has refused to consent
to the proposed modification, required
the modification to be implemented in an
altered form that has not been agreed in
writing with the applicant or required the
applicant to produce an action plan –

(i) �give his or her reasons in that
notification; and

(ii) �inform the applicant of the right of
review under paragraph (8).

(7) �A duly authorised officer of the Care Council
may require the applicant to provide it with
such further information as it may reasonably
require at any time for the purposes of
considering an application.

(8) �A decision of a type referred to in paragraph
(6)(b) –

(a) �shall have effect 28 days after the
day on which the applicant received
notification of it if, during that period, the
applicant has not referred the decision,
in writing, to the Review Committee for
consideration under Rule 14; but

(b) �shall not have effect if the applicant
does so refer the decision; and any other
decision under paragraph (5) shall have
effect as soon as it is made.

17

The Framework for the Degree
in Social Work in Wales

Part III Monitoring
and Quality Assurance

9. Provision of Information

(1) �An institution must provide all prospective
students with information on:

(a) �its student selection process and criteria;

(b) �routes to successful completion of the
degree programme;

(c) �any arrangements it has for the
accreditation of prior experience and
learning;

(d) �its equal opportunities policies;

(e) �its arrangements for disabled students;

(f) �the institution’s Welsh language scheme,
the degree programme’s Welsh language
policy, and arrangements for students
to learn and be assessed through the
medium of the Welsh language; and

(g) �The requirement for social work students
to be registered with the Care Council
for Wales

(2) �An institution must produce an annual student
handbook containing current information on:

(a) the programme specification;

(b) the assessment process;

(c) �complaints, termination of a student’s
place on the programme and appeal and
whistleblowing procedures; and

(d) �the provision of transcripts of student
attainment and future learning needs

(3) �An institution must provide the Care Council
with the following information in the
format, on the date, in respect of the time
period, and at a level of detail, specified by
the Care Council –

(a) �number of applicants for places on the
degree programme;

(b) �number of offers made for places on the
degree programme;

(c) �number of student registrations on the
degree programme;

(d) �number of students at each assessment
level of the degree programme who have –

• �been referred (that is they have been
required to resubmit a piece of work
for further assessment);

• �been deferred;

• �temporarily withdrawn from the
programme;

• �permanently withdrawn from the
programme;

• �exited the programme with a
qualification;

• �failed the programme.

(e) �a number of students offered entrance
with a credit due to accreditation of prior
experience and learning;

(f) �number of late-starting practice learning
placements;

(g) �details of the institution’s discharge of
its equal opportunities obligations under
these Rules.

18

(4) �An institution must provide the Care Council
annually (beginning with a date to be
specified by the Care Council) with:

(a) �the current student handbook; and

(b) �a report summarising the outcome of
all complaints investigated in the previous
year under paragraph 4(7)(a) of the
Schedule.

(5) An institution must –

(a) �immediately notify the Care Council of
any matter that may reasonably call into
question a student’s continued registration
with the Care Council under Section 56(1)
(b) of the Act;

(b) �immediately notify the Care Council of
any student whose place on the degree
programme is terminated;

(c) �provide the Care Council with a written
report of any evaluation undertaken,
or action plan produced, under the
arrangements referred to in paragraph
4 of the Schedule (Required Policies and
Procedures);

(d) �in addition to the requirement under
paragraph (4)(b) provide the Care
Council at regular intervals with details
of decisions taken under the complaints
procedure required under paragraph 4(7)
(a) of the Schedule;

(e) ��provide the Care Council with a copy of
any report produced under paragraph 7(2)
(b) (quality assurance evaluations) or 7(2)
(d) (external examiners’ reports) of the
Schedule;

(f) �provide the Care Council with a copy of
any action plan produced under paragraph
7(2)(f) of the Schedule.

(6) �An institution must provide the Care
Council with such other information as it
may reasonably require for the purpose of
considering whether a degree programme
of the institution continues to meet the
requirements under this Rule and Rule 5
and whether the degree programme will
continue to enable persons completing it to
attain the required standard of proficiency in
relevant social work (Rule 6).

10. Reviews

(1) An institution must –

(a) �invite the Care Council to participate
in any review it proposes to undertake
as part of the quality assurance process
required under paragraph 8 of the
Schedule and, with the agreement of the
QAA, any QAA review relating to the
degree programme;

(b) �where the Care Council is to take part in
such a review, liaise with it over the timing
and methodology of the review;

(c) �in the case of a review under paragraph 7
of the Schedule, address in it such matters
as the Care Council may require, and
permit the Care Council to contribute to
any report arising from a review in which
it has taken part;

(d) �provide the Care Council with any report
or action plan resulting from such a
review; and

(e) �co-operate with the Care Council in any
review of the degree programme that the
Care Council decides to undertake

19

The Framework for the Degree
in Social Work in Wales

11. Focused Investigations

(1) �Subject to paragraph (2), the Care Council
may undertake an investigation (referred to
in these Rules as a “focused investigation”)
into an approved degree programme in any
of the following cases:

(a) �where it is of the opinion that the
programme or the institution may no
longer satisfy the requirements of Rule 5
or the degree programme may no longer
allow persons completing it to attain
the required standard of proficiency in
relevant social work;

(b) �where it is of the opinion that the
programme is not being provided in
compliance with any condition of its
approval;

(c) �where it is of the opinion that the
institution has failed to seek consent to
modify as required under Rule 8(1);

(d) �where it is of the opinion that the
institution has failed to implement a
modification in a form altered under Rule
8 (or, on review, under Rule 14);

(e) �where it is of the opinion that the
institution has failed to implement an
action plan required under Rule 8 (or, on
review, under Rule 14);

(f) �where it is of the opinion that the
institution has failed to comply with any
requirement under Rule 9;

(g) �where it is of the opinion that the
institution has failed to comply with any
requirement under Rule 10.

(2) �The Care Council must not proceed with a
focused investigation unless:

(a) �within thirty days of its decision to
undertake the investigation, it has given
the institution concerned written notice of
that fact; and

(b) �that notice specifies the reasons for
the decision, the procedure that the
investigation is intended to follow
(including whether it is intended to
involve scrutiny of documentation and
interviews with persons connected with
the degree programme) and the timescale
over which it is intended to take place.

(3) �The institution concerned must assist
the Care Council in the conduct of the
investigation.

(4) �Following completion of the investigation,
a duly authorised officer of the Care Council
must:

(a) �compile a report of the investigation
including the reason why it was
undertaken, its conduct and its findings;

(b) �express in the report his or her opinion as
to at least one of the following:

(i) �whether or not the degree programme
and the institution satisfies the
requirements of Rule 5;

(ii) �whether or not the programme will
allow persons completing it to attain
the required standards of proficiency in
relevant social work;

(iii) �whether or not the programme is
being provided in accordance with any
condition of its approval; and

(c) �provide the institution with a copy of the
report.

20

(5) �Where the duly authorised officer expresses
a negative option under sub-paragraph (4)
(b), a designated senior officer of the Care
Council must consider the matters raised by
the report in accordance with paragraph (6).

(6) The designated senior officer must:

(a) �invite observations from the institution
concerned about the report;

(b) �having taken those observations into
account, make his or her own finding
about the matter or matters in respect of
which the duly authorised officer expressed
a negative opinion (and for the purposes
of these Rules, where his or her finding
concurs with that opinion the programme
is referred to as being “in breach”); and

(c) �inform the institution of those findings
in writing.

(7) �Where the degree programme is in breach,
the designated senior officer may, in any of
the following circumstances, recommend to
the Inspection Committee that an inspection
should take place under Rule 12:

(a) �where he or she has been unable to agree
an action plan with the institution to
remedy the breach;

(b) �where he or she is of the opinion that the
institution has failed to implement such
an action plan within a timescale specified
by the officer;

(c) �where he or she is of the opinion that
it would not be possible to remedy the
breach within an acceptable timescale;

(d) �where he or she is of the opinion that
the institution failed to assist the duly
authorised officer of the Care Council in
the conduct of a focused investigation, and
where the officer has so recommended, he
or she must notify the institution of that
fact and his or her reasons for referral.

12. Inspections

(1) �The circumstances in which an inspection
of an approved degree programme may be
undertaken under this Rule are as follows:

(a) �following a recommendation under Rule
11(7);

(b) �where on more than one occasion a
focused investigation has resulted in
a finding under Rule 11(6)(b) that a
programme is in breach;

(c) �where the Inspection Committee is of the
opinion that there has been a failure to
comply with a requirement imposed under
paragraph (3)(b)(ii) or Rule 14(1)(c) (reviews
of decisions);

(d) �where the Inspection Committee is of the
opinion that there is a real risk that the degree
programme would not enable a person
completing it to attain the required standard of
proficiency in relevant social work.

(2) �The Inspection Committee shall –

(a) �have the function of deciding whether or
not an inspection is to take place;

(b) �if it decides that an inspection is to take
place:

(i) �notify the institution in writing of its
decision specifying its reasons, the
procedure the inspection is intended to
follow and the timescale over which it is
intended to take place; and

(ii) �appoint a sub-committee to carry
out the inspection, and require that
sub-committee to report to it on the
inspection; and

(c) �following receipt of the sub-committee’s
report:

(i) �provide the institution with a copy; and

21

The Framework for the Degree
in Social Work in Wales

(ii) �notify the institution of the period,
being not less than one month from
the date on which the institution
received the copy, within which it may
submit observations to the Inspection
Committee on the report.

(3) �Where an inspection has taken place, the
Inspection Committee must:

(a) �decide, having taken into account the
report of the subcommittee and any
observations of the institution under
paragraph (2)(c), whether, in its opinion,
the degree programme and the institution
is or is not meeting the requirements of
Rule 5, whether the programme will or
will not enable persons completing it to
attain the required standard of proficiency
in relevant social work and whether it is or
is not being carried on in accordance with
any condition of its approval; and

(b) �where the committee is of a negative
opinion about any of the matters
mentioned in sub-paragraph (a), either:

(i) �withdraw the approval of the degree
programme granted under these
Rules; or

(ii) �impose requirements as to the future
conduct of the degree programme.

(4) �The Inspection Committee must notify the
institution in writing of a decision under
paragraph (3), together with its reasons and a
statement setting out the institution’s right of
review under Rule 14.

(5) �Where the Inspection Committee makes
a decision under paragraph (3)(b), the
decision shall:

(i) �have effect 28 days after the day on
which the applicant was notified of it if,
during that period, the applicant has not
referred the decision, in writing, to the
Review Committee for consideration
under Rule 14; but

(ii) �not have effect if the applicant does so
refer the decision.

(6) �The sub-committee appointed under
paragraph (2)(b)(ii) must have at least two
members (including at least one officer of
the Care Council), and may include persons
appointed under Rule 13.

(7) �No member of a sub-committee appointed
under paragraph (2)(b)(ii) may also take part in
the proceedings of the inspection committee
arising from the sub-committee’s report.

13. Visitors

(1) �The Care Council may appoint persons
(referred to in these Rules as “visitors”) to visit
any places or institutions by which or under
whose direction:

(a) �a degree programme (or part of such
a programme) is, or is proposed to be,
given; or

(b) �any examination is, or is proposed to be,
held in connection with any other relevant
course (or part of such a course)8.

(2) �No visitor may act as such in relation to:

(a) �any place or institution at which he or she
regularly gives instruction in any subject; or

8 �Section 63(3) of the Care Standards Act 2000 provides that “relevant course” means (a) any course for which approval by the Care Council
has been given, or is being sought, under Section 63; or (b) any training which a person admitted to the part for social workers of the Register
maintained by the Care Council may be required to undergo after registration.

22

(b) �any place or institution with which the
visitor has such a connection that a fair-
minded observer would conclude that
there would be a real possibility that he or
she would be biased if her or she were to
act as a visitor to the place or institution.

(3) �Where the Care Council arranges for a place or
institution to be visited under this Rule, it must
notify in writing the institution concerned of:

(a) the visitor; and

(b) the purpose of the visit.

(4) �Following a visit, a visitor must provide a draft
report to the Care Council on such matters
relating to the nature and quality of –

(a) �the instruction given, or to be given, and the
facilities provided or to be provided, by the
institution or place (including matters relating
to quality assurance processes and course
management) as the Care Council may have
specified when making arrangements for the
visit or at a later date; and

(b) �any examination held, or proposed to
be held, in connection with any relevant
course as the Care Council may have
specified when making arrangements for
the visit or at a later date.

(5) �The Care Council must on receipt of a draft
report under paragraph (4) –

(a) send a copy of it to the institution; and

(b) �notify the institution of a period, being
not less than one month from the date of
the notification, within which it may make
observations on the draft report.

(6) �Having taken into account any observations
under paragraph (5), the Care Council must
prepare a final report and send a copy of it to
the institution.

(7) �The Care Council must not take any action
under these Rules in light of a report
produced under this Rule before the end of
the period specified in paragraph (5)(b).

(8) �The Care Council may pay reasonable fees,
allowances and expensed (being allowance
and expenses that are similar to those payable
to the staff of the Care Council) to visitors
who are not treated as members of the Care
Council’s staff, taking into account the length
of any visit undertaken or to be undertaken,
the time taken or likely to be taken to
prepare any draft report and the complexity
of the issues to be considered or likely to be
considered in connection with a visit.

(9) �The Care Council may treat a visitor as a
member of the Care Council’s staff for the
purpose of Schedule 1 of the Act.

23

The Framework for the Degree
in Social Work in Wales

Part IV Review of Decisions

14. Review of Decisions

(1) �Upon a reference duly made under Rule
4, 8 or 12, the matter in question shall be
considered by a Review Committee which
must in accordance with this Rule:

(a) �in the case of a reference under Rule 4
(consideration of applications), make one
of the decisions referred to in Rule 4(3)(a)
or (b), and for the purposes of this sub-
paragraph that Rule shall apply as if any
reference to the designated senior officer
were a reference to the Review Committee;

(b) �in the case of a reference under Rule 8
(modifications to degree programmes),
make one of the decisions referred to in
Rule 8(5), and for the purposes of this sub-
paragraph that Rule shall apply as if any
reference to the designated senior officer
were a reference to the Review Committee;

(c) �in the case of a reference under Rule 12
(inspections), make a decision on the
matters referred to in Rule 12(3)(a) and if it
is of a negative opinion as to any of those
matters, make one of the decisions referred
to in Rule 12(3)(b), and for the purposes of
this sub-paragraph that Rule shall apply as
if any reference to the designated senior
officer were a reference to the Review
Committee.

(2) A Review Committee must:

(a) �consist of a Chair and two other persons,
all of whom must be members of the Care
Council; and

(b) �on a reference under Rule 12, not include
any person who was a member of the
Inspection Committee or subcommittee
that considered the matter under that Rule.

(3) A Review Committee:

(a) �must consider the review within thirty
working days of the receipt by the Care
Council of the institution’s written notice
referring the matter for review under
this Rule, or such longer period as the
committee may reasonably specify before
the expiry of the thirty days just referred to;

(b) �may hear oral or written submissions
before making its decision; and

(c) �must notify the institution concerned of
its decision within five working days of the
day on which it was made, and provide it
with written reasons for its decision within
twenty working days of the day on which it
was made.

Signed on behalf of the
Care Council for Wales

Chair of the Care Council for Wales

I consent to these Rules on behalf of
the Welsh Ministers

Deputy Minister for
Children and Social Services

24

The Schedule
Criteria for the Approval and
Quality Assurance of Degree
Programmes in Social work

1. Partnership Working

(1) �For a programme to be approved by the
Care Council:

(a) �evidence will be required of a Higher
Education Institution (HEI) and employer(s)
of social workers sharing responsibility
for the development, delivery and
management of a social work degree.
Such evidence would include a formal
partnership arrangement between at least
one director of social services and the
HEI9. All such arrangements will specify
the resources (including sufficient practice
learning opportunities) to be provided
in order to support the delivery and
management of the degree programme.

(b) �the institution must involve users of
social services, carers and representatives
of employers of social workers in all
stages of the development, management
and delivery of the degree programme
(including the selection and assessment
of students).

(2) �the degree programme may also enter
into further written partnerships with
other employers of social workers in the
course of their business or in the exercise
of their functions.

2. Resource Provision

(1) �The institution must allocate sufficient
resources to the degree programme to
ensure that:

(a) �there are sufficient qualified and
experienced persons (including registered
social workers) contributing to the degree
programme so that all students may have
sufficient guided, structured and assessed
academic and practice learning;

(b) �students are able to learn and be assessed
to the same standard through the medium
of the Welsh language;

(c) �students have adequate access to
appropriate and current learning materials;

(d) �students have access to a learning
environment that can accommodate varied
learning models and methods.

(e) �all those people involved in the provision
of the degree programme, including users
of services and carers, receive induction
and ongoing training to enable them to
contribute effectively to the programme
and update their knowledge and skills in
relation to the training of social workers;

(2) �The Institution must, through its partnership
agreement or agreements and otherwise,
have sufficient resources to ensure that:

(a) �students have sufficient practice learning
opportunities for the purpose of Rule 6(2)
(h); and

(b) �there are sufficient practice assessors
(as described in paragraph 6(1)(j)) to
assess students in each period of practice
learning.

9 �In the “Statutory Guidance on the Role and Accountabilities of the Director of Social Services” Welsh Assembly Government 2009 Directors
are required to “ensure that partnership arrangements are in place with Higher Education Institutions for the delivery of qualifying and post
qualifying training for social workers and have in place a strategic plan which secures a sufficient supply of qualified social workers and include
arrangements for providing practice learning opportunities”.

25

The Framework for the Degree
in Social Work in Wales

3. �Selection of students for the
degree programme

(1) �Before admitting an applicant to a degree
programme, the institution must undertake
such assessment of him or her as will allow it
to be reasonably certain that:

(a) �the applicant has the potential to attain the
required standard of proficiency in relevant
social work (Rule 6) upon completion of
the course;

(b) �the applicant demonstrates the values
and basic skills that correspond to those
generally expected of social workers;

(c) �the applicant has read and understood the
Code of Practice for Social Care Workers
issued by the Care Council under Section
62 of the Act;

(d) �the applicant has communication and
application of number skills equivalent to
Key Skills Level 2 or higher as specified by
the Qualification and Curriculum Authority;
and

(e) �the applicant is able to understand and
communicate effectively in written and
spoken English or Welsh.

(2) �The assessment referred to in paragraph (1)
must include an individual interview with the
applicant undertaken in his or her presence.

(3) �Before admitting an applicant to a degree
programme, the institution:

(a) �must satisfy itself as to an applicant’s
medical fitness and character in terms of
their suitability to work in social work;

(b) �if it is possible for a certificate to be issued
to an applicant under Part V of the Police
Act 1997 (criminal record certificates), must
require the applicant to produce to it the
most comprehensive certificate that may
be issued under that Part;

(c) �must satisfy itself that where the applicant
is required to be registered under the
Safeguarding Vulnerable Groups Act 2006,
the number allocated to that applicant by
the Independent Safeguarding Authority
has been provided; and

(d) �inform students who wish to become
social workers:

(i) �of the requirement to be registered with
the Care Council under Section 56(1)(b)
of the Act,

(ii) �must satisfy itself that the student is so
registered10.

4. Required Policies and Procedures

(1) �The institution must have a policy that meet
the legal requirements of the Equality Act
2010 and a Welsh Language Scheme that
complies with the Welsh Language Act 1993
and the Welsh Language Measure 2011.
Both must also meet the requirements of
these Rules.

(2) �The institution must have an Equality and
Diversity Strategy that meets the requirements
of Section 149(1) of the Equality Act 2010.

10 �For guidance on selection and Care Council registration see, “Suitability for Social Work, Ensuring the suitability of social work students to access
and continue their training”. Care Council for Wales, 2010

26

(3) �The institution must promote and respect
equal opportunities and human rights (in
accordance with the Human Rights Act 1998)
in all aspects of the delivery of the degree
programme including (but not limited to):

(a) �the recruitment of staff for purposes of
the programme;

(b) �the selection of students for the
programme;

(c) �the delivery of the programme;

(d) �the assessment of students on the
programme.

(4) �The institution must use its best endeavours
to protect any person connected with the
delivery of the degree programme from
mistreatment in any form.

(5) �The institution must set up and comply with
arrangements to evaluate its compliance with
both the requirements under subparagraphs
(1) and (2) and its equal opportunities, anti-
discriminatory practice and Welsh language
policies.

(6) �The institution must ensure that under the
arrangements mentioned in sub-paragraph (5)
it will:

(a) �develop and follow an action plan in any
case where it is at risk of not complying
with the requirements under subparagraph
(1) or (2) or any of the responsibilities
referred to in subparagraph (3); and

(b) �audit the Welsh language skills of students
and record the numbers who wish to
undertake all or part of the degree
programme through the medium of Welsh.

(7) �The institution must set up, follow and
publicise procedures for:

(a) �the consideration of complaints related to
the degree programme;

(b) �Determining the suitability of students and
the termination of a student’s place on the
degree programme should they be found
unsuitable for social work;

(c) �appeals by students on the degree
programme against assessment decisions
made about them; and

(d) whistleblowing.

(8) �The procedures under paragraph (7) must
specify (as appropriate):

(a) �the timescales within which decisions
under the procedures are to be taken;

(b) �the persons by whom decisions under the
procedures are to be taken;

(c) �the possible range of outcomes of decisions
under the procedures;

(d) �that written records of decisions under
the procedures will be kept, including the
reasons for them;

(e) �that the institution is committed to taking
decisions under the procedures fairly; and

(f) �the process of appeal against decisions
taken under the procedures.

5. Learning Criteria

(1) �The institution must provide the Care Council
with a programme specification that meets
the QAA’s guidelines of June 2006 and
as amended from time to time on such
specifications and which demonstrates how
the degree programme will enable students to
attain the required standard of proficiency in
relevant social work (Rule 6).

27

The Framework for the Degree
in Social Work in Wales

(2) �Without prejudice to sub-paragraph (1), the
institution must ensure:

(a) �that each student is offered approximately
1200 hours of guided, structured and
assessed academic learning which is
sufficient to provide him or her with
the opportunity to meet the National
Occupational Standards for Social Work
and the Benchmark Statements for
Social Work;

(b) �that each student is offered assessed
practice learning opportunities as specified
in the required standard of proficiency in
relevant social work (Rule 6);

(c) �that there is provision for students to
learn through the medium of the Welsh
language;

(d) �that learning and teaching in both the
institution and practice settings is informed
at all times by contemporary legislation,
social policy and legislative developments
relevant to Wales, evidence from research,
best practice, and the active promotion
of equality and human rights (within
the meaning of the Human Rights Act
1998 and the UN Conventions on the
Rights of the Child and of Disabled
People), including the promotion of anti-
discriminatory and anti-oppressive practice;

(e) �that students are able to identify,
understand and respond to issues relating
to the statutory functions of safeguarding
and protection of both children and
vulnerable adults.

(f) �that students are able to identify,
understand, and respond to issues which
are specific to or characteristic of the
needs of Wales, its languages, legislation,
culture, geography and institutions and the
distinctive position of the Welsh Language;

(g) �that students are provided with the
theoretical knowledge and the practical
experience necessary to develop effective
inter-professional and inter-agency social
work practice;

(h) �indicate what opportunities exist and are
being developed for inter-professional
education;

(i) �that students are provided with the
theoretical knowledge and the practical
experience necessary to collect and analyse
information critically;

(j) �that students are required to demonstrate
the effective integration of their practice,
relevant social work theory, legislation and
research;

(k) �that students are given the opportunity to
evaluate and learn from their own social
work practice and that of others in both
the institution and practice settings;

(l) �that each student has the opportunity to
develop a professional identity as a social
worker through a coherent and integrated
learning experience;

(m) �that students are able to use information
and communication technology (ICT)
methods and techniques to support
their learning and practice as defined by
the relevant Benchmark Statements for
Social Work;

(n) �that on completion of the Degree
programme, students will receive a
transcript indicating their attainments
and future learning needs (a “student
transcript”).

28

6. Assessment Criteria

(1) �The institution must, in the assessment of
students, meet the following requirements:

(a) �ensure that each student must satisfy the
assessment criteria at each academic level
of the degree programme in accordance
with the assessment framework before
proceeding to the next level;

(b) �without prejudice to paragraph 4(7)
(c), ensure that at each assessment
level, each student is assessed by an
examination board, which shall then
decide, in accordance with the Assessment
Framework , whether the student has met
the assessment requirements for that level;

(c) �ensure that the examination board satisfies
itself, at final assessment, each student
has attained the required standard of
proficiency in relevant social work (Rule 6);

(d) �ensure that the examination board includes
at least one external examiner, the Chair of
the Practice Assessment Panel and at least
one representative of both employers of
social workers and users of social services
and carers;

(e) �ensure that the examination board and
Practice Assessment Panel have agreed and
current Terms of Reference;

(f) �ensure the degree programme has a
Practice Assessment Panel (made up
of staff of the degree programme,
representatives of employers of social
workers and service users and carers) to
manage the process of practice assessment
at each level, moderate practice
assessor recommendations, and make
recommendations accordingly on each
student to the examination board;

(g) �undertake an interim review with the
practice assessor of each student’s progress
during each of the two longer periods of
assessed practice learning;

(h) �have systems to identify students whose
practice learning indicates that they may
not be able to meet the required standard
of proficiency in relevant social work (Rule
6) by the end of their training, and take
appropriate action;

(i) �ensure that the competence in social work
practice of each student will be assessed
in accordance with the requirements for
practice learning referred to in Rule 6(2)(h);

(j) �ensure that all students are assessed in each
period of practice learning by a registered
and experienced social worker who is, or is
training to be, a qualified assessor;

(k) �ensure that the first of the student’s two
longer periods of practice learning will
be assessed by a minimum of four direct
observations of direct work with service
users, of which at least three must be
made by the designated practice assessor,
the other by a registered social worker, and
that the second of the student’s two longer
periods of practice learning will be assessed
by a minimum of five direct observations of
direct work with service users, of which at
least four must be made by the designated
practice assessor, the other by a registered
social worker;

(l) �ensure that the assessment of students
draws on a range of assessment methods
suited to the range of knowledge and skills
required;

(m) �ensure that there is provision for students
to be assessed through the medium of the
Welsh language;

29

The Framework for the Degree
in Social Work in Wales

(n) �ensure that where it has arrangements
for the accreditation of prior learning
and experience, these accord with the
Assessment Framework for Social Work
Training in Wales.

7. Quality Assurance Criteria

(1)	

(a) �The institution must set up and comply
with arrangements for the monitoring
and review at appropriate intervals of all
aspects of the degree programme (referred
to in these Rules as the “quality assurance
process”).

(b) �The quality assurance process must involve,
as well as higher education and employer
staff of the degree programme, other
persons (including users of social services,
carers and students) connected with the
delivery of the programme.

(2) �Without prejudice to the general requirement
in sub-paragraph (1), the institution must
ensure that under the quality assurance
process it will:

(a) �at least annually, seek and respond to the
views of students, users of social services
and carers, staff involved in academic and
practice teaching and assessment, and
employers of social workers about the
degree programme;

(b) �at least annually, evaluate in a written
report the performance of the degree
programme;

(c) �appoint examiners who are independent of
the institution (referred to in these Rules as
“external examiners”) to evaluate whether
students on the degree programme are
likely to attain the required standard of
proficiency in relevant social work (Rule 6);

(d) �require the external examiners to produce
an annual report on the results of their
evaluation under sub-paragraph (c) above;

(e) �in light of a report under sub-paragraph
(b) or (d), take such action as is necessary
to ensure that the degree programme
continues to meet the requirements of
this Schedule and will continue to enable
persons completing the programme to
attain the required standard of proficiency
in relevant social work (Rule 6); and

(f) �produce and implement an action plan in
any case where the institution considers
that the degree programme is at risk of not
continuing to meet the requirements of this
Schedule or of not continuing to enable
persons completing the programme to
attain the required standard of proficiency
in relevant social work (Rule 6).

(3) �The institution must notify the Care Council
of a named member of its staff whom the
Care Council may correspond with about the
operation of its quality assurance process.

30

Introduction

In February 2011, the Welsh Government
published Sustainable Social Services for Wales:
A Framework for Action11. This policy document
makes it clear that “citizen focused, sustainable
social services will not be possible without placing
the professional contribution of social workers
even more at the heart of services” (page 24).
The social work degree prepares social work
students to make their contribution towards this
commitment. It must equip graduates with a
sophisticated skill set through a course combining
practice and academic learning.

Purpose of the
Assessment Framework

The purpose of this Assessment Framework is
to ensure all social work students successfully
completing the social work degree in Wales
have demonstrated they meet the minimum
requirements of competence as described in
the Welsh Government Requirements for an
Award of a Degree in Social Work. See Section 2
of this document.

As a vocational and academic degree leading
to professional registration there can be no
artificial division between the development of
knowledge and skills; one must inform the other.
The Assessment Framework therefore provides a
structure for standardising the learning outcomes
at three levels of the social work degree, upon
which programmes can base their curriculum
for academic and practice development. This
structure draws from the Code of Practice for
Social Care Workers, the National Occupational
Standards for Social Work, the Benchmark
Statements for Social Work and the QAA level
descriptors for higher education12.

Appendix 1: The Wales
Framework for Assessment
in the Social Work Degree

11 �Sustainable Social Services for Wales: A Framework for Action, Welsh Government, 2011
12 �The Framework for Higher Education Qualifications in England, Wales and Northern Ireland, The Quality Assurance Agency

for Higher Education, 2008

31

The Framework for the Degree
in Social Work in Wales

Objectives of the Assessment Framework
The objectives of the framework are to:

For practice education 1. �Support practice learning that provides the appropriate
opportunities to develop competence against the National
Occupational Standards for Social Work, 2011;

2. �Provide a structure through which students are able to
demonstrate growing knowledge and skill including an
understanding, analysis and application of the Code of Practice
for Social Care Workers;

3. �Demonstrate increasing knowledge and skill against defined
measures of competence;

For the organisation
of the programme

4. �Standardise the learning outcomes that programmes need
to address in both academic and practice settings at the
three levels of the social work degree;

5. �Describe the requirements for the progression of students form
one level to the next;

6. �Describe the requirements for the assessment of students’
practice learning;

Status of Framework

The framework defines the standard social work
students must meet if they are to be awarded a
professional social work qualification in Wales.

The practice and academic standards are derived
from the NOS for Social Work 2011 and the
Benchmark Statements for Social Work. Applying
the QAA level descriptors to the standards enables
judgements to be made about student learning
and progression. These practice and academic
standards need to be complemented by increasing
understanding and application of the Care
Council’s Code of Practice for Social Care Workers.

Each programme will need to demonstrate to
the Care Council how it has incorporated the
Assessment Framework into its course and the
Care Council will consider the arrangements for
the assessment of students as part of its Quality
Assurance of Social Work Degree programmes.

Structure of the Framework

The main body of the framework sets out
the overall arrangements for the assessment
of students at the three levels of the social
work degree.

Appendix A: indicates the standards and
performance indicators appropriate to each
of the three levels.

Appendix B: illustrates the relationship between
the Subject Benchmark Statements for Social
Work, the NOS for Social Work and the Code of
Practice for Social Care Workers that is essential
to the design and delivery of an integrated
academic and professional degree.

Appendix C: provides the detailed requirements
for students’ competence in ICT as required by
the Welsh Government.

32

Assessment and Levels

1.1. �By the end of the programme students
will need to be able to meet the standards
described in the NOS for social work.

1.2. �As the social work degree is an integrated
academic and professional award leading to
professional regulation, in order to pass the
degree, students must:

• �successfully complete each level of
learning before proceeding to the next;

• �pass at least 200 days of assessed practice
learning;

• �provide evidence of competence against
the six Key Roles of Social Work as
defined by the twenty NOS for Social
Work 2011;

• �demonstrate a growing understanding,
analysis and application of the Care
Council’s Code of Practice for Social Care
Workers;

• �pass all assessed components of
academic work;

• �demonstrate they are able to use
ICT methods and techniques to
support their learning and practice as
defined by the relevant QAA Subject
Benchmark Statement for Social Work
(See Appendix C).

1.3. �Students will need to demonstrate their
development over the course of the social
work degree towards the six key roles and
the 20 NOS. The performance criteria for
each of the 20 NOS provide an explanation
of what is meant by the standard and
therefore are indicators of competence.
Whilst performance indicators do not need
to be evidenced individually they should
be used to inform judgements about
competence against the standard.

The performance indicators have been
divided up to allow a differential to be
drawn between the levels thereby guiding
standards, assessment and progression.
See Appendix A.

1.4. �All forms of teaching, learning and
assessment, whether college or agency
based, must integrate theory and practice.
Overall assessment methods will be
developed by the programme but can, for
instance, draw upon:

• �direct observation of practice;

• �reflective accounts, diaries or logs;

• �assignments;

• �significant incident analyses;

• �presentations;

• �other practice or agency based products;

• �examinations.

Practice must show evidence of the
integration of skills and knowledge with
relevant conceptual understanding, including
evidence of applying an understanding of
the legislation, culture (including the role
of language), geography and institutions in
Wales in their practice.

1.5. �Practice assessment of each period of
practice learning must be provided by a
registered and experienced social worker
who is, or is training to be, a qualified
assessor.

1.6. �Level 1 – The focus of learning at Level 1
is on the Fitness to Proceed in Social Work
Practice. Students will be assessed on
whether they are suitable for further social
work education and training on the basis
of observation of his or her practice and all
other assessed work.

33

The Framework for the Degree
in Social Work in Wales

1.6.1. �Students will need to demonstrate
they have:

• �the interpersonal skills and values
required in order for him or her to be
suitable and safe to work with service
users and carers;

• �acquired an understanding, directly from
service users and carers, of the impact of
social work practice upon them and;

• �described, illustrated and applied the
Code of Practice for Social Care Workers
through their practice, conduct and
academic work.

1.6.2. �In reaching this judgement assessors
will need students to demonstrate they
meet the following standards drawn from
the NOS13:

• �seek professional supervision to develop
accountable social work practice;

• �prepare for formal professional
supervision in ways that maximise its
effectiveness;

• �recognise ethical issues, dilemmas and
conflicts that arise in the course of social
work practice;

• �plan how to use communication to
secure initial engagement;

• �use communication skills to establish the
social work relationship.

1.7. �	 �Level 2 – The focus of Level 2 is on
Applying Knowledge Skills and Values in
Social Work Practice.

1.7.1. �At this level students should be applying
social work knowledge, skills and values
including research findings in their
practice and will need to demonstrate
the development of critical, analytical and
reflective practice.

1.7.2. �In reaching a judgement about the
student’s competence at this level they will
be assessed on the basis of:

• �evidence of the development of
competence in the six key roles of a
social worker as defined by the 20 NOS.
The performance indicators ascribed
to Level 2 (Appendix A) are indicators
of competence that should inform the
assessment;

• �evidence of analysis and evaluation of
their application of the Code of Practice
for Social Care Workers through their
practice, conduct and academic work.

1.7.3. �There will be a minimum of four direct
observations of the student’s practice with
users of social services. At least three must
be undertaken by the practice assessor, the
other may be undertaken by a different
registered social worker.

1.8. 	� Level 3 – The focus of Level 3 is on
Development and Confirmation of
Competence in Social Work Practice.

1.8.1. �At this level students should be
demonstrating professional judgement,
intervention and critical reflection.

13 �Taken from Performance Criteria from NOS numbers 2, 5 & 9. See Appendix A for details.

34

1.8.2. �In reaching a judgement about the
student’s competence at this level they will
be assessed on the basis of:

• �evidence of competence in the six key
roles of a social worker as defined by
the 20 NOS. The performance
indicators ascribed to level 3 are
indicators of competence that should
inform the assessment;

• �evidence of fully integrating and
critically analysing their application of
the Code of Practice for Social Care
Workers through their practice,
conduct and academic work.

1.8.3. �There will be a minimum of five direct
observations of the student’s practice with
users of social services. At least four must
be undertaken by the practice assessor, the
other may be undertaken by a different
registered social worker.

1.9. 	� In progressing through Levels 1, 2 and
3 as well as evidencing the appropriate
National Occupational Standards and
increasing understanding and application
of the Code of Practice for Social Care
Workers, students must be assessed by the
programme as meeting:

• �the skills described in the Subject
Benchmark Statements for Social Work;

• �the subject knowledge and
understanding described in the Subject
Benchmark Statements for Social Work.

1.10. �Programmes will decide how best to record
student evidence of progression.

35

The Framework for the Degree
in Social Work in Wales

Appendix A 	 Indicators of Progression Towards NOS 	 36	
	 Social Work by Level	

Appendix B 	 Mapping of QAA Benchmark Statements 	 39
	 for Social Work, the NOS and Code of Practice
	 for Social Care Workers

Appendix C 	 QAA Benchmark Statements for Social Work 	 44
	 Information and Communication Technology 		
	 Requirements

Appendices

35

36

Indicators of Progression
Towards NOS Social Work
by Level

In reaching a judgment about a student’s
competence Programmes will assess against the
six Key Roles for Social Work and the 20 National
Occupational Standards. The performance
indicators will allow for a differential to be drawn
between Levels 1, 2 and 3 thereby guiding
standards, assessment and progression.

In progressing through Levels 1, 2 and 3 as
well as evidencing the appropriate Key Roles,
National Occupational Standards and increasing
understanding and application of the Code of
Practice for Social Care Worker students will
be meeting:

• �The skills described in the Subject Benchmark
Statements for Social Work

• �The subject knowledge and understanding
described in the Subject Benchmark
Statements for Social Work.

Key Roles

Key Role 1: Maintain professional accountability

Key Role 2: Practise professional social work

Key Role 3: �Promote engagement and
participation

Key Role 4: �Assess needs, risks and
circumstances

Key Role 5: Plan for person centred outcomes

Key Role 6: Take actions to achieve change

Appendix A

NOS Level 1: Fitness to Proceed in Social Work Practice Performance indicators

SW 2 Develop social work practice through supervision
and reflection

P1 and P2

SW 5 Manage ethical issues, dilemmas and conflicts P1

SW 9 Engage people in social work practice P1 and P2

37

The Framework for the Degree
in Social Work in Wales

NOS Level 2: Applying Knowledge Skills and Values
in Social Work Practice

Performance indicators

SW1 Maintain an up to date knowledge and evidence
base for social work practice

P1 P2 P3 & P7

SW2 Develop social work practice through supervision
and reflection

P1 P2 P3 P4 P5 P6 & P7

SW3 Manage your role as a professional social worker P1 P2 P3 P4 P5 & P6

SW4 Exercise professional judgement in social work P1 P2 P3 P4 & P8

SW5 Manage ethical issues, dilemmas and conflicts P1 P2 & P3

SW6 Practise social work in multi-disciplinary contexts P1 P2 P3 P4 P5 & P9

SW7 Prepare professional reports and records relating
to people

P2 P3 P4 & P5

SW8 Prepare for social work involvement P 1 P2 P3 P4 P5 P6 & P7

SW9 Engage people in social work practice P1 P2 P3 P4 P5 P6 P9 & P10

SW10 Support people to participate in decision-making
processes

P1 P2 P3 P4 P5 P6 P7 P8 P9
P10 & P11

SW11 Advocate on behalf of people P1 P2 P3 P4 P5 P6 P7 & P8

SW12 Assess needs, risks and circumstances in partnership
with those involved

P1 P2 P3 P4 P5 & P10

SW13 Investigate harm or abuse P1 P2 P3 P4 & P9

SW14 Plan in partnership to address short and longer
term issues

P1 P2 P3 P4 P5 P6 P7 P8 & P9

SW15 Agree risk management plans to promote
independence and responsibility

P1 P2 P3 P4 P5 & P9

SW16 Agree plans where there is risk of harm or abuse P2 P3 & P8

SW17 Apply methods and models of social work intervention
to promote change

P1 P2 P3 & P4

SW18 Access resources to support person centred solutions P1 P2 P3 P4 P5 P6 & P7

SW19 Evaluate outcomes of social work practice P1 P2 P3 & P7

SW20 Disengage at the end of social work involvement P1 P2 P3 P4 & P5

38

NOS Level 3: Development and Confirmation of
Competence in Social Work Practice

At Level 3 all Performance
indicators are relevant. The
additional indicators are:

SW1 Maintain an up to date knowledge and evidence
base for social work practice

P4 P5 & P6

SW2 Develop social work practice through supervision and
reflection

P8

SW3 Manage your role as a professional social worker P7 P8 & P9

SW4 Exercise professional judgement in social work P5 P6 & P7

SW5 Manage ethical issues, dilemmas and conflicts P4 P5 & P6

SW6 Practise social work in multi-disciplinary contexts P6 P7 & P8

SW7 Prepare professional reports and records relating
to people

P1

SW8 Prepare for social work involvement All indicators relevant
at level 2 and level 3

SW9 Engage people in social work practice P7 & P8

SW10 Support people to participate in decision-making
processes

All indicators relevant
at level 2 and level 3

SW11 Advocate on behalf of people All indicators relevant
at level 2 and level 3

SW12 Assess needs, risks and circumstances in partnership
with those involved

P6 P7 P8 & P9

SW13 Investigate harm or abuse P5 P6 P7 & P8

SW14 Plan in partnership to address short and longer term
issues

All indicators relevant
at level 2 and level 3

SW15 Agree risk management plans to promote
independence and responsibility

P6 P7 & P8

SW16 Agree plans where there is risk of harm or abuse P1 P4 P5 P6 & P7

SW17 Apply methods and models of social work intervention
to promote change

P5 & P6

SW18 Access resources to support person centred solutions All indicators relevant
at level 2 and level 3

SW19 Evaluate outcomes of social work practice P4 P5 P6 & P8

SW20 Disengage at the end of social work involvement All indicators relevant
at level 2 and level 3

39

The Framework for the Degree
in Social Work in Wales

Level 1 – Fitness to Proceed in Social Work Practice

Code of Practice for Social Care Workers:

The student describes, illustrates and applies the Code of Practice for Social Care Workers through:

• their approach to professional and academic development; • practice learning;
• assessed work; • their conduct.

Progression towards National
Occupational Standards

Skills from Benchmark
Statements for Social Work14

Subject Knowledge and
Understanding from
Benchmark Statements

By the end of the Fitness to
Proceed in Social Work Practice
level, students should be able to:

1. Demonstrate the interpersonal
skills and values required in order
for him or her to be suitable and
safe to work with service users
and carers; and

2. Demonstrate an understanding,
directly from service users and
carers, of the impact of social
work practice upon them.

3. In reaching this judgement
students will need to demonstrate
they meet the following standards
drawn from the NOS15:

• �seek professional supervision to
develop accountable social work
practice;

• �prepare for formal professional
supervision in ways that
maximise its effectiveness

• �recognise ethical issues, dilemmas
and conflicts that arise in the
course of social work practice;

• �Plan how to use communication
to secure initial engagement

By the end of the Fitness to
Proceed in Social Work Practice
level, students should be able to:

• �manage problem solving
activities

• �gather information

• �use a range of communication
skills

• �reflect on and learn from the
exercise of the their skills

• �demonstrate skills in personal
and professional development

• �demonstrate skills in working
with others

• �meet deadlines

• �demonstrate ICT and numerical
skills

By the end of the Fitness to
Proceed in Social Work Practice
level, students should have
knowledge of:

• �the underlying concepts and
principles associated with social
work, and an ability to evaluate
and interpret these within the
context of their study

• �an ability to present, evaluate
and interpret qualitative and
quantitative data, in order to
develop lines of argument and
make sound judgements in
accordance with basic theories
and concepts of social work.

The knowledge should have been
acquired and integrated in the
following core areas:

• �social work services, service
users and carers

• �the service delivery context

• �values and ethics

• �social work theory

• �the nature of social work practice

14 �www.qaa.ac.uk/Publications/InformationAndGuidance/Pages/Subject-benchmark-statement-Social-work.aspx
15 Taken from Performance Criteria from NOS numbers 2, 5 & 9. See appendix A for details.

Appendix B

Mapping of QAA Subject Benchmark Statements Social Work,
the National Occupational Standards and the Code of Practice
for Social Care Workers

40

Level 2 – Applying Knowledge Skills and Values in Social Work Practice

Code of Practice for Social Care Workers:

The student analyses and evaluates their application of the Code of Practice for Social Care Workers through:

• their approach to professional and academic development; • practice learning;
• assessed work; • their conduct.

Progression towards National
Occupational Standards

Skills from Benchmark
Statements for Social Work

Subject Knowledge and
Understanding from
Benchmark Statements

By the end of the Applying
Knowledge Skills and Values in
Social Work Practice level, students
should be able to demonstrate
developing competence in the
six key roles and 20 NOS as
indicated in Appendix A.

Key role 1: Maintain
professional accountability

1. Maintain an up to date
knowledge and evidence base for
social work practice

2. Develop their social work practice
through supervision and reflection

Key role 2: Practise
professional social work

3. Manage their role as a
professional social worker

4. Exercise professional judgement
in social work

5. Manage ethical issues, dilemmas
and conflicts

6. Practise social work in multi-
disciplinary contexts

7. Prepare professional reports and
records relating to people

Key Role 3: Promote
engagement and
participation

8. Prepare for social work
involvement

9. Engage people in social work
practice

10. Support people to participate
in decision-making processes

11. Advocate on behalf of people

By the end of the Applying
Knowledge Skills and Values
in Social Work Practice level,
students should:

• �use a range of established
techniques to initiate and
undertake critical analysis of
information, and to propose
solutions to problems arising
from that analysis

• �effectively communicate
information, arguments and
analysis in a variety of forms
to specialist and non-specialist
audiences, and deploy key
techniques of the discipline
effectively

• �undertake further training,
develop existing skills and acquire
new competences that will enable
them to assume significant
responsibility within organisations

These skills should have been
acquired and integrated in the
following core skill areas:

• �problem-solving skills

• �managing problem-solving
activities

• gathering information

• analysis and synthesis

• intervention and evaluation

• �communication skills

• �skills in working with others

• �skills in personal and
professional development

• �ICT and numerical skills

By the end of the Applying
Knowledge Skills and Values
in Social Work Practice level,
students should have:

• �knowledge and critical
understanding of the well-
established principles of social
work, and of the way in which
those principles have developed

• �the ability to apply underlying
concepts and principles outside
the context in which they were
first studied, including the
application of those principles
in practice

• �have knowledge of the main
methods of enquiry in social
work, and ability to evaluate
critically the appropriateness of
different approaches to solving
problems in the field of study

• �an understanding of the limits
of their knowledge, and how
this influences analyses and
interpretations based on that
knowledge.

This knowledge should have been
acquired and integrated in the
following core areas of study:

• �social work services, service
users and carers

• �the service delivery context

• �values and ethics

• �social work theory

• �the nature of social work
practice

41

The Framework for the Degree
in Social Work in Wales

Progression towards National
Occupational Standards

Skills from Benchmark
Statements for Social Work

Subject Knowledge and
Understanding from
Benchmark Statements:

Key Role 4: Assess needs,
risks and circumstances

12. Assess needs, risks and
circumstances in partnership with
those involved

13. Investigate harm or abuse

Key Role 5: Plan for person
centred outcomes

14. Plan in partnership to address
short and longer term issues

15. Agree risk management plans
to promote independence and
responsibility

16. Agree plans where there is risk
of harm or abuse

Key Role 6: Take actions
to achieve change

17. Apply methods and models
of social work intervention to
promote change

18. Access resources to support
person centred solutions

19. Evaluate outcomes of social
work practice

20. Disengage at the end of social
work involvement

42

Level 3 – Development and Confirmation of Competence in Social Work Practice

Code of Practice for Social Care Workers:

The student integrates the Code of Practice for Social Care Workers and critically analyses their
application through:

• their approach to professional and academic development; • practice learning;
• assessed work; • their conduct.

National Occupational
Standards

Skills from Benchmark
Statements for Social Work

Subject Knowledge and
Understanding from
Benchmark Statements

By the end of the Development
and Confirmation of Competence
in Social Work Practice level,
students should be able to:

Key role 1: Maintain
professional accountability

1.Maintain an up to date
knowledge and evidence base
for social work practice

2. Develop their social work
practice through supervision and
reflection

Key role 2: Practise
professional social work

3. Manage their role as a
professional social worker

4. Exercise professional
judgement in social work

5. Manage ethical issues,
dilemmas and conflicts

6. Practise social work in multi-
disciplinary contexts

7. Prepare professional reports
and records relating to people

Key Role 3: Promote
engagement and
participation

8. Prepare for social work
involvement

9. Engage people in social work
practice

10. Support people to participate
in decision-making processes

11. Advocate on behalf of people

By end of the Development
and Confirmation of Competence
in Social Work Practice level
students should have acquired
and integrated skills in the
following core skill areas:

• �problem-solving skills

• �managing problem-solving
activities

• �gathering information

• �analysis and synthesis

• �intervention and evaluation

• �communication skills

• �skills in working with others

• �skills in personal and
professional development

• �ICT and numerical skills

On graduating with a social
work degree, students should be
able to demonstrate a developed
capacity to:

• �apply creatively a repertoire of
core skills as detailed above

• �communicate effectively with
service users and carers, and
with other professionals

• �integrate clear understanding
of ethical issues and codes
of values, and practice with
their interventions in specific
situations

By the end of the Development
and Confirmation of Competence
in Social Work Practice level
students should have:

• �a sound understanding of the
five core areas of knowledge
and understanding relevant
to social work, an ability
to use this knowledge and
understanding in an integrated
way, in specific practice
contexts

• �an ability to use this knowledge
and understanding to engage
in effective relationships with
service users and carers

• �appraisal of previous learning
and experience and ability
to incorporate this into their
future learning and practice

• �acknowledgement and
understanding of the potential
and limitations of social work
as a practice-based discipline
to effect individual and social
change

• �an ability to use research
and enquiry techniques with
reflective awareness, to collect,
analyse and interpret relevant
information

• �a developed capacity for the
critical evaluation of knowledge
and evidence from a range of
sources.

43

The Framework for the Degree
in Social Work in Wales

National Occupational
Standards

Skills from Benchmark
Statements for Social Work

Subject Knowledge and
Understanding from
Benchmark Statements

Key Role 4: Assess needs,
risks and circumstances

12. Assess needs, risks and
circumstances in partnership with
those involved

13. Investigate harm or abuse

Key Role 5: Plan for person
centred outcomes

14. Plan in partnership to address
short and longer term issues

15. Agree risk management plans
to promote independence and
responsibility

16. Agree plans where there is
risk of harm and abuse.

Key Role 6: Take actions to
achieve change

17. Apply methods and models
of social work intervention to
promote change

18. Access resources to support
person centred solutions

19. Evaluate outcomes of social
work practice

20. Disengage at the end of
social work involvement

• �consistently exercise an
appropriate level of autonomy
and initiative in individual
decision-making within
the context of supervisory,
collaborative, ethical and
organisational requirements

• �demonstrate habits of critical
reflection on their performance
and take responsibility for
modifying action in light of this.

This knowledge should have
been acquired and integrated
in the following core areas of
study:

• �social work services, service
users and carers

• �the service delivery context

• �values and ethics

• �social work theory

• �the nature of social work
practice

44

ICT and numerical skills

5.9 �Honours graduates in social work should be able to use ICT methods and techniques to support
their learning and their practice. In particular, they should demonstrate the ability to:

• �use ICT effectively for professional communication, data storage and retrieval and information
searching

• �use ICT in working with people who use services

• �demonstrate sufficient familiarity with statistical techniques to enable effective use of research
in practice

• �integrate appropriate use of ICT to enhance skills in problem-solving in the four areas set out
in paragraph 6.217

• �apply numerical skills to financial and budgetary responsibilities

• �have a critical understanding of the social impact of ICT, including an awareness of the impact
of the ‘digital divide’.

Appendix C

QAA Benchmark Statements for Social Work16
Information and Communication Technology Requirements

16 �Taken from: Quality Assurance Agency – Subject Benchmark Statements for Social Work, 2008
17 �6.2 �The learning processes in social work at honours degree level can be expressed in terms of four inter-related themes.

• �Awareness raising, skills and knowledge acquisition – a process in which the student becomes more aware
of aspects of knowledge and expertise, learns how to systematically engage with and acquire new areas of
knowledge, recognises their potential and becomes motivated to engage in new ways of thinking and acting.

• �Conceptual understanding – a process in which a student acquires, examines critically and deepens
understanding (measured and tested against existing knowledge and adjustments made in attitudes and goals).

• �Practice skills and experience – processes in which a student learns practice skills in the contexts identified in
paragraph 4.4 and applies theoretical models and research evidence together with new understanding to relevant
activities, and receives feedback from various sources on performance, enhancing openness to critical self-evaluation.

• �Reflection on performance – a process in which a student reflects critically and evaluatively on past experience,
recent performance, and feedback, and applies this information to the process of integrating awareness (including
awareness of the impact of self on others) and new understanding, leading to improved performance.

