

فلڈورک کاہدایت نامہ (ابتدائ خاکہ)

شعبه سوشل ورک مولاناآزاد نیشنل ار دو بونیورسٹی پیکی باؤلی، حیدر آباد

FIELD WORK MANUAL (Draft)

Department of Social Work Maulana Azad National Urdu University Gachibowli, Hyderabad

فلدورك كابدايت نامه

شعبه سوشل درک مولاناآزاد نیشنل ار دو بونیورسٹی پکی باؤلی، حیدر آباد

مَّىُ- 2015

FIELD WORK MANUAL

Department of Social Work Maulana Azad National Urdu University Gachibowli, Hyderabad

May- 2015

اختراعی تعلیمی مداخلت ترتیب-2: فلد ورک کاہدایت نامه

فلڈور ک کابیر ہدایت نامہ طلبہ ، فلڈور ک کے ادارے / تنظیموں ،اور شعبہ سوشل ورک کے اساندہ کی مشتر کہ کاویشوں کا نتیجہ ہے۔

Innovative Academic Interventions Series-2: Field Work Manual

This Field Work Manual is a product of the collective initiative of social work students, field work agencies and faculty members at the Department of Social Work, Maulana Azad National Urdu University.

مصنفین (Authors): 1. محمرآ فاب عالم (فلڈورک کوآرڈنیٹر)

Md Aftab Alam (Field Work Coordinator)

محمداسرارعالم (اسكل ليب انجارج)

Md Israr Alam (Skill Lab Incharge)

Shyna Saif (Assistant Professor)

Md Shahid Raza (Associate Professor)

Mohd Shahid (Professor& Head)

CONTENTS

INTRODUCTION	1
FIELD WORK PRACTICUM	2
Concurrent Field Work	3
Orientation Programme	9
Term Plan	9
Field Work Supervision	10
Individual Conference	10
Field Work Seminar/Group Conference	11
Study Tour	12
NGO-Meet	12
Skill Lab	13
Block Placement	13
Field Work Calendar	14
FIELD WORK TEAM AND RESPONSIBILITIES	14
Field Work Coordinator	15
Faculty Supervisor	15
Agency Supervisor	15
Social Work Students	16
FIELD WORK RULES	16
FIELD WORK EVALUATION	18
TOOLS FOR FIELD WORK	18
APPENDICES	20
Term Plan Template	21
Agency Profile Schedule	27
Case Work Recording Schedule	30
Group Work Recording Schedule	33
Community Profile Schedule	36
Self Evaluation Format	39
Weekly Field Work Report Format	40
Log Sheet	41
Field Work Calendar	42
Field Work Seminar Schedule	43
Skill Lab Schedule	44
Undertaking	45
Undertaking for Study Tour	46
Memo	47

INTRODUCTION

The social work profession promotes social change, problem solving in human relationships and the empowerment and liberation of people to enhance well-being. Utilising theories of human behaviour and social systems, social work intervenes at the points where people interact with their environments. Principles of human rights and social justice are fundamental to social work [International Federation of Social Workers; & International Association of Schools of Social Work. (2004). Ethics in Social Work, Statement of Principles. Bern: IFSW & IASSW]

Social Work is a person centred, field oriented and practice based profession. Problem solving, service delivery and advocacy to change are the few of many faces of social work practice. The Schools of Social Work with their course curriculum, field work practicum and concurrent pedagogical experiments have endeavoured to provide social work students with specialised knowledge, skills and attitude (KSA). The beauty of the social work profession lies in its multi-layered interventions considering uniqueness of each individual, respecting differential group dynamics and valuing social diversity and social justice. Therefore, in pursuit of realizing the objectives of social work, it is imperative for the Schools of Social Work to consistently review and reflect on the integration of theory and field work in social work teaching and practice.

The Department of Social Work, Maulana Azad National Urdu University, aspires to develop students into social work professionals with an inclination and orientation to work with diverse sections of the society and imbibe progressive human values. The department owes this to the very mandate of the University which is expected to provide higher, technical and vocational education to Urdu speaking masses and to promote Urdu language- the repository of the composite Indian culture. The Department of Social Work embarks upon the task of developing professional social workers with:

- Knowledge, skills and attitude appropriate to professional social work practice
- Progressive values to appreciate worth and dignity of individuals, cultural diversity and social justice
- Competencies to initiate meaningful dialogue with people, communities and organizations
- Skills to use and experiment social work methods of working with people
- Develop sensitivity, inclination and orientation to work with the people on the margins

This Field Work Manual is an attempt and outcome of the rigorous discussions that have taken place on the nature and components of the field work practicum, uniqueness of the students coming to MANUU, and the field work agencies where students are placed for concurrent field work. It aims to outline and sustain the elements of uniformity and continuity in the field work practice and also work as a ready reckon for students, agencies and faculty for the operationalisation of field activities. The field work practicum is reflective of the manner in which the Department endeavours to develop prospective social work professionals.

FIELD WORK PRACTICUM

Field education is a core component of social work education process, and has the status of a full academic subject. It is a key activity for the student, providing opportunities to integrate content from classroom learning with practical experience, whilst at the same time developing competence in a range of social work skills [Australian Association of Social Workers. (2008). Australian Social Work Education and Accreditation Standards. Canberra: AASW]

The Field Work Practicum is an integral, significant and most valuable part of social work curriculum. It provides opportunities to induct the social work students and develop comprehension of domains and practices of social work profession (Orientation Programme); integrate theory with practice in the field (Concurrent Field work); develop skills in guided learning (Field work Supervision); interaction with other schools of social work and understanding varied outstation multi-dimensional field engagements (Study Tour/Rural/Urban Camp) and so on.

The field work engulfs within its periphery the basic components of social work structure and planned curriculum. The student investigates the concerned field-agency, its structure, policies and service-delivery system under the meticulous supervision of agency and faculty supervisors. The students are exposed to a broad range of clientele and are expected to use intervention strategies at individual, family, group, organizational, and community levels. It is with these client systems that students implement models of practice-theories, skills and sensitivity to human diversity. Further, through field work, student inculcates core competencies like professional attributes, critical thinking, diversity and ethics in practice and advocacy of human rights and social justice.

The UGC Review Committee (1978) on *Social Work Education in India* has outlined the specific objectives of field work training in social work education.

 To develop professional skills through practical learning, apply acquired knowledge, for the study of relevant facts, analysis of the problem and selection of appropriate means of solutions towards the problems

- To develop the skills of solving the problems in work at the micro level (individual), family groups and communities and the change at macro level in social institutions and processes
- To provide concurrent opportunity for the integration of classroom learning, in field practice and vice versa (feedback mechanism for both field and class)
- To develop the skills required for professional practice at a particular level of training
- To objectively develop professional attitudes involving impartiality and nonjudgemental attitudes
- To develop professional values and commitments, such as respect for human dignity and worth, to the right of participation and self determination compatible with a better society
- To develop an awareness of self and one's professional ideas

[Excerpts from UGC Review Committee (1978)]

The Field Work Practicum is an indispensable feature of social work curriculum. The role essayed by the students in field work is multi-dimensional as they encounter various professional settings. The students are expected to achieve the goals and objectives of the concerned agency, department and of their own for professional growth and development. The following are the essential components which are stringently practised at MANUU.

Concurrent Field Work

The concurrent field work revolves around the core competencies of social work profession. It gives a professional edge over other disciplines as students are continuously and rigorously expose to a variety of real life situations thereby authenticating the integration of theory into practice. Every student is placed in a particular agency/ community engaging two days a week for their concurrent field work and is required to spend minimum fifteen hours in a week in community/agency setting. The students, under the direct supervision of the department supervisor, undertake the assigned task with aplomb and enthusiasm. Each agency also equally shares the responsibility of monitoring and guiding the students by their allotted agency supervisor. In this regard faculty members are required to collaborate with the agency and provide direct supervision to the students by regular visits to field work agencies. In order to avoid monotony and weariness of activities, it is ensured that no student repeats the field work agency and supervisor during the course of MSW. Further, field work placements are strictly a prerogative of the Department of Social Work and no interference from the part of students for specific agency, supervisor, or co-worker is entertained. It

becomes imperative for each student in each semester to submit weekly field work reports along with the Log Sheet of that week to the concerned field work supervisor. At the end of field work of each semester, each student is required to submit the complete Field Work Diary containing duly signed weekly field work reports, activity output reports on field work assignments, and Memo, if any. Field Work Report also has a duly filled Field Work Evaluation Summary prepared and signed by the student in a prescribed format. Field Work Evaluation Summary has to be necessarily signed by the concerned Field Work Supervisor along with her/his comments.

The field work learning objectives are specifically designed for each semester and are presented in a tabular form. This is done in order to ensure that the field work practice is in accordance with the theoretical inputs given in the specific semester. Appreciating the diversity of field work agencies and their field engagements, it is expected that the field work objectives outlined for each semester shall work as a broad guideline to provide exposure to social work students in terms of the unique agency contexts. The students, and their agency and faculty supervisors are required to design and develop the field engagements (Term Plan) for each semester keeping in mind the field work objectives, theoretical inputs and expected outcomes outlined for each semester. It is also significant to note that the field work practicum aims at the gradual learning and progression in the knowledge, skills and attitude of the students. Hence in each progressive semester, field work objectives are in complementary and supplementary relationship with the field learning of previous semester.

- 1. Develop understanding of the nature of the professional social work roles and responsibilities
- conscious use of self as 2. Making growing professional and develop skills in inter-personal relationship, documentation and recording
- 3. Appreciate the significance of social sciences in the practice of social work
- 4. Develop ability to perceive stereotyping stigmatisation of groups and communities, and articulate progressive values
- 5. Understand agency as a system-its philosophy, structure, objectives, goals, areas of intervention and management of services/programmes
- 6. Develop knowledge, skills and attitude (KSA) for community work practice
- 7. Appreciating the importance of community work principles, assumptions, approaches and models for effective community work practice
- 8. Develop skills in designing Questionnaire/Interview-Schedule

Theory Inputs

Leaner would get the following theoretical inputs for field work integration:

- of Social Foundations Work (History and philosophy of social work, attributes of a profession and becoming of professional social worker)
- Social sciences for practice of social work: psychology, sociology and political economy
- Social Work Primary Method: Community Work

- Learner will understand the basics of profession and relevance of specific knowledge, skills and attitude (KSA) for effective social work practice
- Leaner will develop capacity to appreciate the relevance of psychology, sociology and political economy in understanding individual, society and governance system respectively
- Leaner will acquire knowledge, skills and attitude in experimenting with one of the primary methods of social work: Community Work
- Develop skills in making and using tools of term plan, agency profile and community profile

- 1. Develop knowledge, skills and attitude for social group work practice
- 2. Appreciate the importance of group, group types, and group work values, principles, theories and therapies for effective group work practice
- 3. Initiate groups / basic nucleus in the community for addressing issues and problems for intervention
- 4. Gain firsthand experience of social welfare, social welfare agencies and policies, programs, procedures and services and the manner in which they impact upon client system
- 5. Develop competence in practising social work research and understanding the use and importance of research and research process in social work practice
- 6. Demonstrate ability to understand and use participatory techniques
- 7. Demonstrate proficiency in oral and written communication that reflects professional social work lingua franca
- 8. Learn and design a framework or frameworks for the differential use of intervention methods and techniques with at least two client systems (individual and families)

Theory Inputs

Leaner would get the following theoretical inputs for field work integration:

- Understanding importance and significance of human relations in different settings
- Emerging areas of social work practice: Elderly, Disability, HIV/AIDS, and Family and Child Centred Social Work Practice
- Social Work Primary Method: Social Group Work Practice
- Social Work Secondary Method: Social Work Research

- Learner will identify issues in human relationship and develop skills in sustaining relationship
- Leaner will acquire knowledge, skills and attitude in experimenting with one of the primary methods of social work: Social group Work
- Leaner will understand major issues and concerns of elderly, disability, HIV/AIDS and family and children as units of social work intervention
- Leaner will develop competence, ability, skills and analytical thinking in applying research methods and tools in practical settings and using participatory techniques

- 1. Develop knowledge, skills and attitude for social case work practice
- application of case work principles, 2. Skills in process, theories and therapies for effective case work practice
- 3. Develop skills in problem solving and intervention in the person-environment context with a rights-based approach
- 4. Apply knowledge of psycho-social factors that affect individual development and behaviour, and use theoretical frameworks to understand the interactions among individual and between individuals and social systems (i.e., families, groups, organizations, and communities)
- 5. Acquire skills in communication writing client records. documentation of agency records. correspondence, and public relations skills
- 6. Develop skills in understanding social policies and social welfare practices
- 7. Develop skills in sensitivity and understanding on women issues, concerns and intervention strategies and the specifics of rural-urban interventions

Theory Inputs

Leaner would get the following theoretical inputs for field work integration:

- Social Work Primary Method: Social Case Work
- Social Work Secondary Method: Social Welfare Management
- Policies/Programmes and Management of Social Welfare Services
- of Social Welfare Area Rural-Urban Practices: Women Interventions: Empowerment; and Social Policy and Planning

- Leaner will acquire knowledge, skills and attitude in experimenting with one of the primary methods of social work: Social Case Work
- Learner will acquire knowledge of policy formulation and analysis
- Learner will develop skills of managing and administering development services and managing tools of social welfare management
- Learner will develop sensitivity in working with women and engaging with issues of ruralurban interventions

- 1. Demonstrate greater understanding and acumen to integrate theory with field work practice
- 2. Demonstrate sensitivity to cultural diversity and social justice and be able to conduct culturally effective practice interventions
- 3. Understand the forms and mechanisms of oppression and discrimination, and articulate anti-oppressive strategies to work with marginalised communities
- 4. Acquiring skills and ability to effectively utilize supervision, professional meetings and other resources to build on practice skills and promote professional development.
- 5. Engage with client system (individual, family, group, organization or community) to identify concerns and appropriate interventions
- 6. Enhanced ability to engage with NGOs/CBOs: formation, legal framework and functioning, the nature and complexities of working in an organisational context and the broader political and social context of human services organisation
- 7. Demonstrate ability in problem formulation and developing research project
- 8. Develop skills in project formulation and management

Theory Inputs

Leaner would get the following theoretical inputs for field work integration:

- Human Rights, Social Justice and Social Legislation
- Issues and interventions for Marginalised Communities
- **Poverty** Alleviation and livelihood strategies
- **Professional Development**
- NGO Formation and Management
- Identifying specific research problem developing and Research Project
- **Project** formulation and management

- Learner will develop ability to make conscious use of 'self' and articulate professional knowledge, skills and attitude, and shall appreciate values of diversity, human rights and social iustice
- Learner will develop the ability to identify marginalised groups, their issues and concerns with the objective of bringing about change and intervention for their overall development
- Learner will acquire knowledge of constitutional imperatives, legal system, social legislations and their applicability
- Learner will have increased ability in working on research problem and developing Research **Project**
- Learner will develop competencies in project formulation and management
- Learner will develop ability to appreciate and practice social work primary and secondary methods of working with people

Orientation Programme

Concurrent field work is preceded by one week orientation programme, which is done for the newly admitted students of MSW to develop comprehension about domains and practices of social work profession. The Orientation Programme provides knowledge base, enhances critical thinking and helps in making sense of the nuances of social work practice. It endeavours to make the student realize and understand the importance of field work practicum and prepares them for the concurrent field work. The Orientation Program envisages a series of lectures delivered by faculty members and external experts to familiarise students with the professional work environment and ground realities. Orientation also include one day local visit (observational visit) to any agency to provide an exposure and understanding of the services provided in response to people's needs. The local visit is to be undertaken under the guided supervision of faculty members.

Term Plan

The Term Plan is a field work template for undertaking concurrent field work in a planned manner with clearly defined objectives and systematically outlined activities for each semester. The Term Plan is conceptualised, proposed and developed by the students in due consultation with the faculty and agency supervisors keeping in mind the needs, objectives and requirements of agency, and field work objectives of the specific semester. It corresponds to the field work learning opportunities and challenges, thus strengthening student's abilities, enhancing their skills and widening their horizon for effective practice. The Term Plan outlines the details of activities to be undertaken during the course of concurrent field work in the concerned semester. The objectives of activities are accomplished through various well defined tasks within stipulated time period and furnishing a detailed output report with emphasis on expected learning outcome. The Term Plan templates are given in the appendices. However, these templates are only indicative in nature, the students should work upon to develop their own Term Plans in terms of their unique agency contexts in due consultation with the faculty and agency supervisors.

The Term Plan spreads to the total field work days in a semester (30 Days/4 months) and accordingly the time-line of the activities is developed. A tentative and suggestive time-line is given below for ready reference.

			Field Work Time Line for the Semester														
Task/Activity	Months										I	ll			ľ	V	
	Weeks	1 st	2 nd	3 rd	4 th	1 st	2 nd	3 rd	4 th	1 st	2 nd	3 rd	4 th	1 st	2 nd	3 rd	4 th
Term Plan																	
Agency Profile	9																
Community P																	
School Profile																	
Case Work																	
Group Work																	
Programme M	edia																
Research Pro																	

Field Work Supervision

Supervision is an educational process which involves a dynamic, and individualised educatorlearner interaction and relationship, in which the field work supervisor judiciously and creatively assumes the role of a teacher, helper and administrator, to provide direction to learning, to promote professional growth and to facilitate self-dependence in the learner. Regular supervision and monitoring of field work is done by the faculty members through field visits, weekly individual conferences (ICs), fortnightly field work Seminar /Group Conferences (GCs) and Skill Labs. The student is in regular contact with the respective supervisors to seek guidance and timely inputs to strengthen their functioning and develop skills such as observation, listening, communication, interviewing, relationship building; and skills in fact finding, recording, analysis, administrative procedures, planning, organization and implementation. Supervision is also instrumental in developing a professional attitude in the students. The student also learns and understands the mode of communication within the supervisory relationship. Under each faculty member (who is referred as faculty supervisor), a group of students are placed and the ratio is 1:8 to 10. Each field work agency is expected to designate a qualified person for the purpose of supervising the field work of students at the agency. The person so designated by the agency will be referred as agency supervisor. It is this joint team of student, agency supervisor and faculty supervisor that works in continuous coordination for the fruitful field work practice which benefits the student, agency, faculty and the social work discipline. It is also imperative that the field work supervision is undertaken on the basis of concurrent field work Term Plan which is followed by evaluation at the end of each semester.

Individual Conference

Individual Conferences (IC) are conscious, planned and focused situations for sharing and learning between the faculty-supervisor and student-supervisee. These conferences are held

every week for each semester. The purpose of the conference is to facilitate the increase in knowledge, skills and attitude of the students in working with the people. It aims at guided learning of the students in a structured manner with the help of field work objectives and tasks provided for a particular semester. These weekly conferences enable the students to receive regular feedback towards fulfilling field work objectives in consonance with the organization's work profile. These conferences also provide occasions to discuss issues and concerns that arise during the course of field work. In Individual Conference, each student is to be given sixty minutes per week by the respective faculty supervisors to guide and facilitate learning through concurrent field work. Each student/supervisee is required to maintain the field work dairy and submit weekly field reports to the respective supervisors at least a day before the scheduled IC. The weekly field work reports are to be accompanied by the prescribed Log Sheet.

Field Work Seminar/Group Conference

In each semester, each student is to give at least one field work seminar based on concurrent field work experiences. The objective of the seminar/group conference is to prepare the student for a systematic and independent study of the issues and sharing the interventions with the professional audiences consisting of supervisors, co-workers and colleagues and seek inputs from their questions/queries and comments. This facilitates the presentation and articulation skills in the students. The entire procedure of organizing and conducting field work seminar solely lies on the students indicating a sense of responsibility and management skills. The students professionally deliver presentation using Power point, poster presentation or other appropriate media. It is a platform where students share their field experiences, knowledge and activity outcome which is followed by discussions, queries and suggestions. This provides the students an opportunity to demonstrate advanced practice knowledge, skills, and values in the creation and communication of a model for enhancing service delivery. The presentation is a highly individualized expression of the student's interests and experience with the concurrent field work placement.

The purpose of field work seminar presentation is to develop the confidence level, enhance communication and presentation skills, and understanding of various components of social work in practical settings. The field work seminar paper is to be developed in consultation with the respective faculty supervisor. The field work seminar is to be anchored by the students (Chairperson, Recorder and Presenter). The faculty members vigilantly observe the entire presentation and act as resource persons to impart valuable suggestions at the end. The field work seminars are conducted fortnightly so that each student gets an opportunity to

exhibit their learning experiences from the field. The field work seminar template is placed at the appendices.

Study Tour

A Study Tour is a type of experiential education- a way to bring students out of classroom into real life situations. The Study Tour/Camp is organised in collaboration with agencies to provide an experience to study and appreciate innovative efforts and interventions by the individuals, groups and organizations. The Study Tour is organized for the MSW final year students. The purpose of Study Tour is to immerse students in another environment/culture while helping them acquire knowledge about specific issues. The students learn about the social problems people face in different societies, visit social agencies that address those problems and interact with the professional who strive to find solutions. In discussing issues and solutions with practicing professionals, students gain understanding of social work values, knowledge base, skills, use of research, opinion on social policy issues and roles in their society. It is compulsory for the students to participate in the study tour/camp and submit report on the same to their respective field work supervisors. The experiences of the study tour are also shared in the department during field work seminar. The hours and days spent in the study tour/camp, excluding journey hours, shall be counted in the concurrent field work hours/days of that semester. As students are put together while travelling, they inevitably have a group experience learning to accommodate to other wills, interests and limitations. Concomitantly, students have an experience of self-learning about how they relate to different people and adjust to new situations, while discovering their responses to the issues they encounter. The students are to maintain strict discipline and decorum during the study tour/camp and an undertaking to this effect is to be given by each student in a prescribed performa before proceeding for the study tour/camp. Details of Study Tour Undertaking are provided in the appendices. At least two faculty members are to accompany the students for guided supervision. The financial support for the study tour is to be provided as per university rules.

NGO-Meet

NGO-Meet is a discussion forum where partner field work agencies collaborate with the Department of Social Work to review and analyse student's overall performance during their placement in the concerned agency. NGO-Meet constitutes the elements of a formal and informal gathering as it focuses on nurturing upcoming social workers, inculcating professional skills, aptitude and training. It further elaborates that such a platform becomes congruent to discuss, deliberate and define plan of action, strategy to build a support system

between the academia and partner agencies. NGO meet projects a joint effort based on mutual cooperation, reciprocal relationship and better understanding of faculty and agency supervisors. The main purpose of the Meet is to get a detailed feedback of the students placed in various agencies and to share experiences, formulate plan of action and discuss future collaborations. In order to get wider insight on the concurrent field work of students, and experiences of the field work agencies in supervising the MSW students, this annual interagency meet provides an avenue for ensuring and strengthening professional ties with field work agencies. The NGO meet necessitates a great opportunity to the department to interact with representatives of the agencies and to know about their service delivery system and accordingly evaluate and enrich its field work practice. The NGO-Meet is supplemented with public display of field work agencies works and initiatives in form of exhibition.

Skill Lab

Skill Lab is an exploring initiative under the Innovative Academic Interventions (IAI) of the Department. The overall objective of the Skill Lab is to supplement knowledge, skills and attitude of social work students through innovative and participatory exercises. Keeping in mind, the nature of students coming to MANUU, the Skill Lab focuses on four major skill components viz. communication, sensitivity, analytical and technical. Skill Lab is a structured and organized representation of students' interpersonal skills and aptitude towards social work ethics, principles and values. The primary purpose of Skill Lab is to provide students with a practical/technical environment that fosters learning, offers an arena for demonstration of skill acquisition and promoting professional social work practice. It helps the students acquire specific skills for the situations encountered during practice; hence it is organized fortnightly. Skill Lab is methodically organised on the basis of prearranged skill lab module/activities by the faculty members. Skill Lab activities are based on games, group exercises, individual and group presentations, documentary films screening-cum-discussion and like to generate interest and ensure active participation of students. The skill lab is to have necessary equipments like audio/video recorders, LCD projector, and sound system and IEC materials for students overall professional growth and development.

Block Placement

Block placement allows students to immerse themselves in the work of an agency. It is more conducive to the pursuit of intellectually and professionally stimulating tasks. The traditional social work field placement occurs concurrently with coursework; all students are placed in suitable agencies for their block placement at the end of fourth semester examination for

eight weeks. Apart from regular classes and field work, Block Placement enhances the student's reflection on her/his practice, encourages a greater depth of learning tailored to the placement experience, and facilitates the integration of theory and practice – an overarching goal of the field placement process. The purpose of Block Placement is to provide students an exposure to professional organizations and pre-employment experiences. It broadens students perspective, widens learning opportunities and also enables them to assume professional responsibilities after completing the M.S.W programme.

The department does not provide any financial support, whatsoever, for undertaking Block Placement. However, the students can accept an honorarium/stipend if the agency so decides. The successful completion of Block Placement and the submission of satisfactory Block Field Work Report are mandatory for award of MSW degree and the release of the consolidated marks memo.

Field Work Calendar

The field work practicum is designed, developed and operationalized with a help of a field work calendar which is prepared well in advanced and shared with the field work agencies and supervisors before the commencement of field work. The field work calendar template is placed in the appendices. The total field work hours (1080 hours) in Master of Social Work course, excluding the hours spent in block field work (8 weeks/60days/480hours), are summarized below.

S. No.	Field Work Component	Particulars	Total Hours in a	Total Hours in
		(Hours*Days)	Semester	MSW
1	Concurrent Field work	7.5*30	225	900
2	Individual Conference	1*15	15	60
3	Field work Seminar	2*15	30	120
	Presentation/Group			
	Conference/Skill Lab.			
		Total	270	1080

FIELD WORK TEAM AND RESPONSIBILITIES

The field work is a collective and coordinated activity of the Schools of Social Work and field work agencies where students are placed for field work. The field work team comprises the following important actors for the smooth conduct of field work practicum:

Field Work Coordinator

- Identify and liaison with the field work agencies and overall coordination of the field work
- Field work placement of the students under the faculty supervisors and agencies
- Continually monitor the quality of practicum experiences for students and to make decisions regarding the addition, continuation, or deletion of practicum agencies
- Coordinate orientation programme, NGO-Meet and field work seminar/group conference in coordination with HOD and faculty supervisors
- Support faculty supervisors while handling students and agencies concerning field work practicum and block placement
- Support and monitor the progress of students through their 270 hours of field work practicum in each semester
- Revise, monitor and establish field work policy and revise as and when needed in collaboration with the HOD
- Ensuring coordination between faculty supervisors and field work agencies and the department
- Prepare field work calendar and field work seminar schedule for each semester

Faculty Supervisor

- Conduct individual conferences with the students (supervisees) and provide them guided supervision
- Monitor progress toward the successful completion of the field work objectives
- Facilitate and support supervisees in developing field work seminar paper, and active participation in field work seminars
- Coordinate with respective agency supervisors to share and clarify department expectations from the agencies and vice versa
- Regularly visits to field work agencies and field work sites/communities where students are placed for the field work
- Assess students' performance in field work
- Intervene and sort out any differences that may arise between students and field work agencies/agency supervisors

Agency Supervisor

- Provide regular supervision in the agency and field setting to the students.
- Provide students with an orientation to the agency/community and facilitate integration into the agency
- Collaborate with students to guide and define their roles in the agency
- Assign challenging and allocating appropriate responsibilities for professional growth and development
- Supervise students in developing skills to integrate theory and practice
- Evaluate students' learning abilities, strengths and weaknesses and increase in skills, values and knowledge.

- Facilitating evaluation through term plan template, skill lab activities and regular and consistent performance
- Maintain an open and current flow of information with the faculty supervisors and field work coordinator

Social Work Students

- Know, understand and follow the field work policy/field work practicum of the department
- Ensure cent percent presence in all the components of field work practicum of the department
- Develop a Term Plan in consultation with the faculty and agency supervisors
- Follow and complete all assignments given by the agency and the department
- Submit detailed report of field work activities within the stipulated time line
- Accomplish the tasks and activities outlined in the term plan template
- Inculcate and reflect appropriate behaviour pattern while working with individual, groups and communities
- Ensure regularity and punctuality while attending Individual Conferences and field work seminar and visiting field work agencies
- Complete learning agenda under the guidance of supervisors
- Respond to the ethical responsibility towards yourself, co-worker and field work agency
- Complete a minimum of 270 hours of field work practicum in each semester

FIELD WORK RULES

Field work practicum is an integral part of the MSW curriculum. In each semester Internal and External Field Work Evaluation is of 100 marks each. There is a total of 200 Marks allotted to field work in each semester, resulting into a total of 800 field work marks in whole MSW course of 2900 Marks.

- The Internal Field Work Assessment is done by Internal Examiner/concerned faculty
 member in the capacity of Field Work Supervisor. It is based on the regularity and
 performance in concurrent field work, individual conferences, reports submission, agency
 supervisor's feedback, field work seminars and internal field work viva-voce conducted
 by the faculty supervisor.
- 2. The External Field Work Evaluation is in the form of Viva-Voce to be jointly conducted by the External Examiner and Head of the Department. The External Field Work Evaluation is based on the Field Work Project Report and the performance of individual students' in viva-voce.

- 3. A minimum of 40% pass percentage is required both in Internal and External field work evaluation. Passing the field work (both internal and external) of the concerned semester is a pre-condition to be eligible for promotion from one semester to the other. There is no provision for reevaluation/improvement in field work both internal and external.
- 4. 100% attendance in field work is compulsory and only 10% compensatory leave from field work is permitted on genuine grounds that too with prior permission from the Head of Department on the recommendation of the concerned Field Work Supervisor. The leave so granted is to be compensated by doing the additional compensatory field work. To this effect as also other requirements of field work, candidates have to give an undertaking in a prescribed Performa at the time of MSW admissions. This Undertaking is binding for pursuing the MSW course. Further students are served Memo for any irregularity in field work practice. (Details of Undertaking and Memo are provided in the appendices).
- 5. There shall be compulsory Block Placement of eight weeks at the end of the examination of fourth Semester. The successful completion of Block Placement and the submission of satisfactory Block Field Work Report are mandatory for award of MSW degree and the release of the consolidated marks memo. Students shall be placed for Block Placement in an agency of repute by the Department. Field Work Coordinator is to coordinate the Block Placement. Each student is compulsorily required to do the following:
 - ❖ Joining Report to be immediately sent to the Department as also the details of Agency Supervisor for correspondence and feedback
 - ❖ Keep updating the Department on the work progress
 - ❖ Submit the Block Field Work Report in printed-bounded form reflecting the details of work done as per the guidelines issued by the Department. The Block Field Work Report must be in Urdu script and to the satisfaction of the Department
 - ❖ The Block Field Work Report is accompanied by the Certificate from the agency for the successful completion of the Block Placement and a sealed confidential report from the agency as per the prescribed Performa given by the department
 - ❖ The Block Field Work Report is to be submitted within three months of the completion of Block Placement failing which the matter will be referred to the Departmental Committee for necessary action

FIELD WORK EVALUATION

The end term (semester wise) evaluation of the student's performance in the field practicum represents a summation of the field instructor's feedback and assessment of the student's performance for the specified term. The evaluation is designed to measure the outcomes in achieving program competencies. While there are many variables that contribute to outcomes, it is the student's quality and nature of performance activity, timelines and practice behaviour that are assessed. The process of evaluation is a continuous one and important part of the training in self-awareness, necessary to the development of a professional social worker. Evaluation is a shared process throughout the placement, involving the analysis of the students' performance and progress with a view of helping students advance their knowledge and competence as social workers. Evaluation of the student is based on his/her learning abilities and field work performance thus both strengths and weaknesses are identified as there is a need for balance. The focus is on modifiable aspects of performance which can be an incentive for change. Comments/suggestions are helpful and equitable as students really need critical analysis. Evaluation is consistent and non judgemental.

The field work evaluation is strongly based on the performance of the student on following parameters:

- ✓ Attendance in all field work components
- ✓ Weekly Field Work Reports: Quality and Timely Submissions
- ✓ Individual Conferences: Regularity and Activeness
- ✓ Field Work Seminar: Regularity and Performance
- ✓ Field Work Seminar Paper
- ✓ Skill Lab Participation
- ✓ Field Work Diary: Content Quality, Structure and Presentation
- ✓ Agency Feedback
- ✓ Viva-Voce: Internal and External

TOOLS FOR FIELD WORK

The templates of the following tools commonly required and used in the field work practice are placed in the appendices for the ready reference of the students, agencies and faculty members. The students are advised to refer these tools and further improvised/adapt these in terms of their specific requirements, and incorporate suggestions from the faculty and agency supervisors.

- ✓ Term Plan Template
- ✓ Agency Profile Schedule
- ✓ Casework Recording Schedule
- ✓ Group Work Recording Schedule
- ✓ Community Profile Schedule
- ✓ Self Evaluation Format
- ✓ Weekly Field Work Report Format
- ✓ Log Sheet

APPENDICES

Term Plan Template

(مد"تی منصوبه بندی کانمونه)

سکھنے کے عمل میں حاصل شدہ نتائج کے تو تعات (علم،	حاصل شده نتیجه	مقرره وقت (کل	اقدامات/کار کردگی	وسيع دائره/مقاصد	ىلىر
یے ہے کا در اور اور اور اور اور اور اور اور اور او	(Summary	دن/تارځ) دن/تارځ)	(Activities/Tasks)	(Broad Areas/Goals)	نبر
(Expected Learning Outcome:	Report/Output)	(Time Frame:	(Activities/1dsks/	(Diodu Aicas/Goals)	(Ser
Knowledge, Skill and	Keport/Output/	Total			ial
Attitude)		Days/Dates)			No.)
سکھنے دالے کو حاصل ہونے والی صلاحیت:	فلڈور ک کی مد"تی منصوبہ بندی کا	العند ورك دن 4 فلد ورك دن	کار کردگی 1: ایک سمبیٹر کے لئے فلڈورک کی مدتی منصوبہ	انسانی خدمات کے ادارے/ تنظیم کا تعارف:	1
سے والے وقا () ہونے وال صلاحیت. • مختف اسٹیک ہولڈرس سے بہتر تعلقات قائم	فلدور ک مدی سوبه بلدی ه خاکه	4 فلدور تدن	ار کردوں ۱. ایک میسرے سے فلدور ت کا میری معوبہ بندی	اسان حدمات ادارے سے واقف ہو نااور سمجھ کو	1
ک تعلق استیک ہو لدر ل سے جبر تعلقات قام کرنے کے ہنر میں اضافہ	حاله	4 Field Work	مدن ٹاسک 1.1: تنظیم اور نگرال تنظیم کے ساتھ رابطہ قائم کرنا	1. یم / ادارے سے واقع ہو مااور بھو و بہتر بنانا	
منصوبه بندی کے ہنر میں اضافه • منصوبه بندی کے ہنر میں اضافه	جمع کرنے کی آخری تاریخ:	Days	ناسک 1.1: "نظیم، نگرال، تنظیم کے دیگر ملاز مین اور تنظیم ٹاسک 1.2: تنظیم، نگرال، تنظیم کے دیگر ملاز مین اور تنظیم	جہر بہانا II. فلڈورک سے متعلق کار کردگی کاسلسلہ وار	
● مقررہ منصوبہ کے تحت فلڈ میں کام کوانجام	0,000,000		سائنگ 1.2. سائنگ 1.2. سائنگ و میر مدارین اور سائنگ کے دھانچے واقعال سے اپنی واقفیت اور سمجھ کو بہتر بنانا	۱۱. کلدور کے کافر کردی کا مسلمہ وار منصوبہ تیار کرنا	
وینے کی صلاحیت میں اضافہ			کے دھائے وافعال کے این واقعیت اور بھر نو جہر بہانا ٹاسک-1.3: تنظیم کے ذریعے ماضی میں چلائے گئے اور	سوبہ بیار ترنا III. منصوبہ بندی کے ہنر کو بہتر بنانا	
ویے ن صدایت یں انصاب فلڈورک کی مرتق منصوبہ بندی کی اہمیت کو	Term Plan		ماست ۱۱.۶- ۱۱.۳ سے استوری میں میں چواہ سے اور حال میں چل رہے پر و گرامس کی سمجھ کو بہتر بنانا	III. کو جہ بلدی کے جمع فلڈ ورک کی مکمل مدتی ا	
ت میرورت می مدن و به بهرن مین و سیمین و سیمین اور عمل کرنا			عان یں پار جبر دو را من جھ وی رہاں ٹاسک-4.1: فلڈورک کے ایکشن بلان کو تبار کرنا	منصوبه بندی تیار کر نااوراسکی اہمیت کو سمجھنا	
بھنادر س تریا • مدتی منصوبہ بندی میں مختلف اسٹیک ہولڈرس	Deadline for		ناسک-1.4. فلد ورک کے مدتق منصوبہ بندی تیار کرنے اور ٹاسک-1.5: فلڈ ورک کے مدتق منصوبہ بندی تیار کرنے اور	وبه بمدل ميار رماورا المايت و .س	
کی اہمیت کا احساس ہونا کی اہمیت کا احساس ہونا	Submission:		مکمل کرنے کے لئے اپنے نگرال شعبہ اور نگرال تنظیم سے	Introduction with Human	
• • • • • • • • • • • • • • • • • • •			مسلسل تبادله خيال كرنا	Services	
Learner would acquire:			201340	Organization/Agency: I. To understand and get	
Better rapport building skills with various stakeholders Skills of planning Skills to execute work with a Plan of Action Appreciate the importance of Term Plan and practise it Recognize the importance of stakeholders in framing Term Plan			Activity1: Preparation of Term Plan for one Semester Task 1.1: Rapport building with agency and agency supervisor Task 1.2: Getting familiarized with the agency, agency supervisor, staff members, and structure and functions of the agency Task 1.3: Familiarize with past and ongoing programmes and activities of the agency Task 1.4: Preparing action plan for Field Work Task 1.5: Consistent consultation with agency supervisor and faculty supervisor for preparing and finalising the Term Plan	familiar with the organization/agency II. To prepare a systematic work plan for Field Work III. To develop better skills for pre- planning IV. To develop complete Term Plan for Field Work in a semester and appreciate its importance	
سکینے والے کو حاصل ہونے والی صلاحیت:	تنظیمی خا که	3 فلڈور ک دن	كار كرد گى 2: تنظيمي خاكه تيار كرناب	انسانی خدمات کے ادارے/ تنظیم کی سمجھ:	2
• تنظیم کے بارے میں بہتر معلومات،اسکی		2 E. 1122 1	ٹاسک-2.1: تنظیم نگراں کے ساتھ تبادلہ خیال کرنا	I. تنظیم کے بارے میں تفصیلی سمجھ	
تاریخ، نظریه، ڈھانچے، مداخلت کی نوعیت،	جمع کرنے کی آخری تاریخ:	3 Field Work Days	ٹاسک-2.2: تنظیم کے دیگراہم ملازمین سے معلومات	II. تنظیم کے مختلف حصوں/اکابوں کے افعال	
تنظیم سے استفادہ حاصل کرنے والی جماعت،			حاصل کر نا	کی جا نگاری حاصل کر نا	
خدمات انجام دینے کے طور طریقے اور	Agency Profile		ٹاسک-2.3: تنظیم کی ویب سائٹ، سالانہ	III. ان حصول يااكايول كاانتخاب كرناجهال طلبه	
ملاز مین وغیرہ کے بارے میں معلومات	Agency Prome		ر پورٹ /رسالے یاماضی میں چلائے گیے خدمات /پرو گرامس	کوزیادہ سے زیادہ عملی علم ، ہنر ور وبیہ میں	
تنظیمی خاکہ کے شیڑول کو تیار کرنے اور اسکو	Deadline for		کے تشخیصی رپورٹ کا جائزہ لینا	بہتریلانے کے مواقع حاصل ہوں	
عملی طور پراستعال کرنے کا ہنر • شظیم کے اعتبارے مکنہ مداخلت کہ	Submission:		ٹاسک -2.4: تنظیم ہے متعلق اہم معلومات حاصل کرنے کے لئے تنظیمی خاکہ کاشیڑ ول تیار کرنالور تنظیم کی منظوری و	Understanding Human Services	
موضوعات کی شاخت اوراسکی منصوبه بندی			رضامندی سے تنظیی خاکہ تیار کرنا	Organization/Agency: I. To have an in-depth understanding of the	

سکھنے کے عمل میں حاصل شدہ نتائج کے تو تعات (علم،	حاصل شده نتیجه	مقررهوقت (کل	اقدامات/کار کردگی	وسیع دائره/مقاصد	المير
يف سي من	(Summary	ررهونگار ج ون/تارخ)	(Activities/Tasks)	(Broad Areas/Goals)	نبر
(Expected Learning Outcome:	Report/Output)	(Time Frame:	(TOUTTION TUDIE)	(Diout Fireus, Cours)	(Ser
Knowledge, Skill and	1 topora o aspas	Total			ial
Attitude)		Days/Dates)			No.)
Learner would acquire:		Days/Daces/	Activity 2: Developing Agency	agency	110.7
Knowledge of the			Profile	II. To know the various	
agency, its history, ideology, structure,			Task 2.1: Discussion with the Agency Supervisor	units/functions and activities of the agency	
nature of agency			Task 2.2: Gathering information	III. To choose the	
intervention, client group of intervention, style of			from the other key functionaries of the agency	areas/units where learner can get	
functioning, pattern of			Task 2.3: Review of annual	maximum exposure to	
staff etc			reports, newsletters, and various project evaluation reports of	enhance knowledge, skills and attitude	
Skills in developing and using Agency Profile			agency and website of agency	Skins and attitude	
schedule			Task 2.4: Developing and using		
Identifying and Planning plausible areas of			the Agency Profile Schedule to collect information of the agency		
intervention from			and develop agency profile with		
agency's perspective	, in		due approval of agency	m /10 C	
سکھنے والے کو حاصل ہونے والی صلاحیت: • کیونٹی اور اسکی مختلف پہلول پر وسیج سمجھ	1۔سوشل ریسورس میپنگ	6فلڈور ک دن	کار کردگی 3: کمیو نی فاکه تیار کرنا ناسک-1.3: گرال کی مدد کے کیو نئی کے تعلق ہے مواد اور	کمیونٹی کی سجھ: I. کمیونٹی سے رو برو ہونا اور کمیونٹی میں کام	3
میو کی اور اسلے محلف پہلول پر و تئی جھ کیونیٹی ورک کے اصول اور طریقے کار کی سمجھ	رپورٹ 2۔ کمیو نٹی خا کہ	6 Field Work	ناسک-1.5: متران می مددسے میو می کے معن سے مواد اور ہم شر کتی تکنیک کامطالعہ کرنا	'	
کیونٹی کے ساتھ کام کرنے کے لئے روپہ میں	2۔ کیمیو ن حاکہ	Days	، مر کی ملیک 6 مطالعہ برنا ٹاسک -3.2: کمیو نٹی ہے رو سروہو نااورٹر انزیکٹ واک کرنا	=	
تبدیلی تبدیلی		,	عاسک-3.2. میو می کے روبرو ہو مااور را اگریت واک برنا الماسک-3.3: کمیو نئی میں سوشل رسور س مینیگ تکنیک کا	.11 سیو ق کے دھائے،اداریے، مسال، وسائل، لیڈران، مظلوم طبقات کی شاخت	
بدین • کمیونیٔ سے روبر وہونے اور وہاں اپنی پیچان	جمع کرنے کی آخری تاریخ:		استعال کر نااوراس کی بنیاد پر کمیونٹی کے ڈھانچے/وسائل/		
ين ن کار نر در	.03003 1023 0		مظلوم طبقات اور مسائل کی سمجھ بنانا		
• کمیونٹی خاکہ تیار کرنے کاہنر •	1.Report on		ٹاسک-4. 3: کمیونٹی خاکہ شیڈول کااستعال کرنااوراس کے		
• ہم شر کی تکنیک کے استعال کا ہنر	Social Resource Mapping		مطابق جانکاری اکٹھا کرنے کے لئے لیڈران/عہدِ داران	استنعال کرنا	
• تنظیم کے اعتبار سے کمیو نٹی میں مکنہ مداخت	2.Report on		وغیرہ سے ملا قات کرنا	IV. كميونى خاكه تيار كرنے ميں ہم شركتی تكنيك كا	
کے موضوعات کی شاخت اور منصوبہ بندی	Community Profile		ٹاسک-3.5:سوشل ریسورس میپنگ اور کمیونٹی خاکہ کی	استعال کرنامثلاً پی۔امل۔اے/پی۔آر-اے	
			مشتر کہ جانکاری سے کمیونٹی کی سمجھ بنانااور کمیونٹی میں		
Learner would acquire:In-depth understanding	Deadline for		مداخلت کرنے کے لئے منصوبہ بندی کر نا	Understanding Community: I. To get exposed to the	
about community and its	Submission:		Activity 3: Developing	community and	
various components			Community Profile	understand the process of	
Understanding the principles and process of			Task 3.1: Review the literature on community work and	working with community II. Identifying and	
community work			participatory techniques in	understanding the	
Behavioural and attitudinal change to			consultation with supervisor Task 3.2: Familiarising with the	importance of community, its structure,	
work with the			community and doing Transect	institutions, problems,	
communitySkills in interacting and			Walk	resources, leaders and marginalised groups	
rapport building with			Task 3.3: Using Social Resource Mapping technique and	III. To prepare and use	
community Skills in developing			developing understanding of	community profile schedule to acquire	
Skills in developing community profile			community's structure, resources, problems and marginalised	complete information	
Skills in using			sections	about the community	
Participatory TechniquesIdentifying and planning			Task 3.4: Using community profile schedule to collect	IV. To use participatory	
plausible areas of			information about the community	techniques (viz. PLA/PRA) to develop	
community intervention			from various leaders and stakeholders	community profile	
			Task 3.5: Understanding		
			community on the basis of Social		
			Resource Mapping and Community Profile and planning		
			for community intervention		

سکھنے کے عمل میں حاصل شدہ نتائج کے تو قعات (علم،	حاصل شده نتیجه	مقرره وقت (کل	اقدامات/کار کردگی	وسیع دائره/مقاصد	ىلىر
بنر اور روبي)	(Summary	ون/تاريخ)	(Activities/Tasks)	(Broad Areas/Goals)	نمبر
(Expected Learning Outcome:	Report/Output)	(Time Frame:			(Ser
Knowledge, Skill and		Total			ial
Attitude)		Days/Dates)			No.)
سکھنے والے کو حاصل ہونے والی صلاحیت:	اسکول کاخا کہ	4فلڈور ک دن	كار كردگى4: اسكول كاخاكه تيار كرنا	انسانی خدمات کے ادارے /اسکول کی سمجھہ:	4
اسکول کے بارے میں بہتر معلومات،			ٹاسک-4.1: گگراں کی مددسے اسکول اور اسکول سوشل	I. اسکول کے بارے میں تفصیلی سمجھ بنانا	
اسكى تارىخ، نظرىيە، ڈھانچے، مداخلت كى		4 Field Work days	ورک سے متعلق موادا کٹھا کر نااورا سکامطالعہ کر نا	II. اسکول میں ان مسائل اور وسائل کی	
نوعیت،اسکول سےاستفادہ حاصل	جمع کرنے کی آخری تاریخ:	days	ٹاسک-4.2: اسکول کے پر نسپل،اسانذہاور دیگر ملاز مین سے	شاخت کر ناجواسکول کے ماحول کو بہتر کر	
کرنے والی جماعت ،خدمات انجام دینے			معلومات حاصل کر نا	سکے اور جہاں سوشل ورک کے طلبہ	
کے طور طریقے اور ملاز مین وغیرہ کے	Report on School Profile		ٹاسک-4.3: اسکول کے ویب سائٹ/سلانہ	زیادہ سے زیادہ عملی علم ، ہنر اور روبیہ سے	
بارے میں معلومات	Trome		رسالے /ربورٹ یاماضی میں چلائے گئے خدمات /پر و گرامس پیپ	حاصل کر سکیں	
• اسکول کاخا که تیار کرنے اور استعال	Deadline for		کے تشخیصی رپورٹ کا جائزہ لینا	III. اسکول کے مختلف حصوں/اکابوں کے	
کرنے کا ہنر	Submission		ٹاسک-4.4: اسکول سے متعلق اہم معلومات حاصل کرنے	افعال کی جا نکاری حاصل کرنا	
• اسکول کے اعتبار سے اسکول میں مداخلت			کے لئے اسکول خاکہ شدر پول تیار کر نااوراسکول کی منظور ی اور		
کے موضوعات کی شاخت اور منصوبہ بندی			رضامندی ہے اسکول کا خاکہ تیار کرنا	Human Services Organization/Understanding School	
			Activity 4: Developing School Profile	I. To develop complete understanding of the	
Knowledge and information of the school, its history, ideology, structure, nature of intervention, client group, pattern of providing services of functioning, beneficiary groups, staff etc Skills in developing and using School Profile schedule Identifying and Planning plausible areas of			Task 4.1 Understanding School and School Social Work and review related literature Task 4.2: Gathering information from school principal, teachers and other staff members Task 4.3: Review of annual reports, newsletters, and various project evaluation reports of school and website of school Task 4.4: Developing and using the School Profile Schedule to collect information of the school and develop school profile with due approval of school	school II. To identify issues and resources for better functioning of school and opportunities for social work students to gain practical knowledge, skills and attitude III. To acquire information about the functioning of different unit/sections of school	
intervention from school's perspective	نغلیمی بیداری پرایک ر پورٹ (نم از کم 5 بیداری مهم اور سبحی کی المدار پورٹس)	3 Field Work	کار کردگی5: گردپ میٹنگ کاستعال کرتے ہوئے بیداری پیدا کرنا۔ ٹاسک - 5.1: اپنے گرال کی مددے خواتین کے تعلیم سے	بیداری مهم کے لئے پرو گرام میڈیا کے ٹولس کا ستعال کرنا: I. بیداری پیدارک نے کی مہم کی اہیت کو جانا	5
• پروگرام میڈیا، اسکے طریقے اور طریقے کار کی	* °	Days	متعلق علمي موادا كشاكر نااوراسكامطالعه كرنا	II. یرو گرام میڈیاکے طریقوں اور انکے مؤثر	
پ آیا ہے۔ صاف سمجھ اور استعال کے ہنر میں اضافہ۔			ٹاسک-5.2: کمیونٹی میں لو گوں سے ملا قات کر نااور اپنے	طریقے کار کی سمجھ بنانا	
• مسائل کی نوعیت اور لوگوں کی ضروریات کے	جمع کرنے کی آخری تاریخ:		مقصد سے واقف کرانا۔ پھرایک گروپ میٹنگ منعقد کرنا	BCC (Behavioural .III	
اعتبارہے پر و گرام میڈیاکے مخصوص			ب جس میں لو گوں کے مسائل سے متعلق گفتگو کیاجا سکے	Change .IV	
طریقوں کے استعال کی بہتر سمجھ۔			ار باسک-3.5:اسکے لئے کمیو نٹی میں لو گوں سے ملا قات کرنا	Communication),	
• ترسیلی ہنر میں اضافہ۔	Report on Educational		اورانہیں میٹنگ کے لئے تیار کرنا	IPC (Interpersonal	
فىلىنىيىش كے ہنر ميں اضافہ _ •	Awareness		ٹاسک-5.4: اینے نگراں کی مددسے گروپ میٹنگ کے	Communication)	
	Campaign (at least five		پ سے کار کو تیار کر ناجیکے تحت گروپ میٹنگ کے مراحل کو	اور	
Learner would acquire:	educational		ترتیب دار ڈھنگ سے آگے بڑھایا جاسکے	IEC (Information,	
Improvement in skills for using group work	awareness campaign and		ت. ناسک-5.5: گروپ پروسیس	Education and	
process	their separate		(Forming, Storming, Norming	Communication)	
Skills in understanding and using tools and	reports)		and Performing)	کے تصورات کو سمجھنااوران سے متعلق	
processes of programme	Deadline for		کااستعال کرتے ہوے گروپ میٹنگ کی کاروائ کو آگے بڑھانا	طریقوں کا ستعمال کرنا	

سکھنے کے عمل میں حاصل شدہ نتائج کے تو تعات (علم،	حاصل شده نتیجه	مقررهوقت (کل	اقدامات/کار کردگی	وسیج دائره/مقاصد	ىلە
ہنراورروبی)	(Summary	ون/تارخٌ)	(Activities/Tasks)	(Broad Areas/Goals)	نمبر
(Expected Learning Outcome:	Report/Output)	(Time Frame:			(Ser
Knowledge, Skill and		Total			ial
Attitude)		Days/Dates)			No.)
media Better understanding of using programme media based on the nature of problems and needs of target population Enhanced facilitation skills	Submission:		איני וויחין וויחיין וויחין וויחיין וויחיין וויחיין וויחיין וויחיין וויחיין וויחיין וויחיין וויחייין ווויחיין וויחייין וויחייין וויחייין וווייייין וויחייייייי	" '	
سيكينے والے كوحاصل ہونے والى صلاحيت:	كيس ورك ريورك	2مہینہ	کار کردگی6: موکل کے ساتھ کیس ورک کرنا۔	كيس ورك پريكش كوسجهنا:	6
کیس ورک کی سمجھ اوراس پر عمل کرنے کی	(کماز کم 5 کیس ورک رپورٹ		ٹاسک-6.1: نگراں کی مدد سے کیس ورک سے متعلق علمی	I. کسی پریشاانی میں مبتلا فرد کے ساتھ کیس ورک	
صلاحيت مين اضافه	تیار کر نالاز می ہے)	2 Months	مواد کامطالعہ کر نااور خود کو کیس ورک کے لئے تیار کر نا	کرنے کی اہمیت کو سمجھنا	
• کیس ورک کے اصول اور طریقے کار کی سمجھ			ٹاسک-6.2: کیس ورک کے طئے شدہ شیڈول کے ذریعہ	II. چنندہ مو کل کے ساتھ کیس ورک کر نااور	
• کیس ورک کے مختلف مراحل کو سمجھنااورانکے	جمع کرنے کی آخری تاریخ:		موکل کے بارے میں معلومات حاصل کرنااور کیس ورک کے	اسکے ہنر میں اضافہ کرنا	
اعتبار سے رویہ اور ردِ عمل میں بہتری لانا			لئے چیندہ موکل کی شاخت کر نا	III. چننده مو کل اوران سے منسلک افراد سے رابطہ	
• مؤکل-کار کن رشتے کی حساسیت کو سمجھنااور			ٹاسک-6.3: نگراں سے تبادلیہ خیال کرکے کیس ورک	قائم کر نااور مداخلت کر نا	
اسے متعلق اصولوں پر عمل کرنا	Report on Case		پروسس کوشر وغ کرنا	IV. تنظیم مو کل کے نیچ سسٹم کو سمجھنااورائکے	
Rapport Building, •	Work (at least five Case Work		ٹاسک-6.4: کیس ورک کے طریقے کارہے متعلق مراحل	در میان تعلقات کو بهتر بنانا	
			1		

سکھنے کے عمل میں حاصل شدہ نتائج کے تو تعات (علم،	حاصل شده نتیجه	مقرره وقت (کل	اقدامات/کار کردگی	وسيع دائره/مقاصد	سلب
" منر اور روبیر)	(Summary	دن/تاريخ)	(Activities/Tasks)	(Broad Areas/Goals)	نبر
(Expected Learning Outcome:	Report/Output)	(Time Frame:			(Ser
Knowledge, Skill and		Total			ial
Attitude)		Days/Dates)			No.)
Recording, Networking	reports are		(Intake, Study, Diagnosis,		
اورFacilitationکے ہنر میں اضافیہ	compulsory)		(Treatment and Termination) کوز ہن	Understanding Case Work Practice:	
	Deadline for		میں رکھتے ہوے مداخلت کرنا	I. To understand the	
Learner would acquire:Enhanced understanding	Submission		ٹاسک-6.5: موکل اوراس سے منسلک افراد سے رابطہ قائم	importance of case work in relation to	
and ability to practice			کر نااور طئے شدہ ٹائم لائن کے تحت مختلف کار کردگی کو انجام	the situation of	
case workUnderstanding the			وينا	client II. To conduct case	
principles and process of			ٹاسک-6.6: کیس ورک پروسیس کی بنیاد پر موکل کی	work with selected	
case workUnderstanding the			ضروریات کے اعتبار سے مختلف اداروں اور تنظیموں سے رابطہ	clients and enhance skills of case work	
different stages of Case			قائم کر نااور موکل کو مکنه خدمات فرا نهم کرانے میں مدد کر نا	practice	
Work and improvement in related attitude and			ٹاسک-6.7: موکل کی صورتِ حال کو سمجھتے ہونے طئے شدہ	III. To establish rapport with the significant	
practices			طریقے سے کیس ورک کے پر وسیس کاا ختتام کر نا	others and conduct	
Developing sensitivity towards client-worker			A stirite Co Conducting Cons	case studies IV. To understand and	
relationship and			Activity 6: Conducting Case Work with the client	facilitate cordial	
practicing related principles			Task 6.1: Consulting supervisors to review literature on case work	relations between agency and client	
Enhanced skills of			and prepare oneself for case work		
rapport building, recording, facilitation			practice Task 6.2: Obtaining information		
and networking			about the client through case		
			work schedule and identify selected clients for case work		
			practice		
			Task 6.3: Initiating the process of case work in consultation with the		
			supervisor		
			Task 6.4: Working through the stages of case work process		
			(Intake, Study, Diagnosis,		
			Treatment and Termination) Task 6.5: Rapport building with		
			client and significant others to		
			undertake different activities as per mutually decided timeline		
			Task 6.6: Following case work		
			process in facilitating client to avail possible services from		
			different agencies and		
			organizations based on their needs and requirements		
			Task 6.7: Termination of case		
			work process depending on the conditions of the client		
سکیفنے والے کو حاصل ہونے والی صلاحیت:	تحقیقی پر وجیکٹ رپورٹ	15 فلڈور ک دن	کار کردگی7: کسی ایک ساجی مسلم پر تحقیق کرنا	سوشل ورک تحقیق کی عملی سمجھ بنانا	7
• سوشل ورک تحقیق کی بهتر سمجھ	* *-		ٹاسک-7.1: نگران کی مددسے تحقیق اور سوشل ورک	I. سوشل درک میں تحقیق کیا ہمیت کو	
سوشل درک تحقیق کے اصول اور	جمع کرنے کی آخری تاریخ	15 Field Work Days	شخقیق پر علمی موادا کشھا کر نااوراس کا مطالعہ کر نا	1. سنو ل ورت ین مین انهیت و سند سنجھنا	
طریقے کار کی بہتر سمجھ اور ہنر میں	D 1.D		ٹاسک-7.2: اپنے فلڈ کی نوعیت اور شوق کی بنیاد پر کسی مسلہ		
اضافہ	Research Project Report		، کاانتخاب کرنا۔	II. سوشل ورک تحقیق سرید ایران تروید موقد	
سوشل ورک شخفیق کی اہمیت اور			ٹاسک-7.3: انتخاب کئے گئے مسلے کے اعتبار سے علمی مواد	کے اصول، طریقے کاراور مختلف تحقیقی خاکہ کی سمجھ بنانا	
اسکے تعلق سے دلچیپی میں بہتر یاور	Deadline for submission:		کا تجزیه کرنااور مسله کی تشکیل کرنا		
روپه ميں بدلاؤ			ٹاسک-7.4: تحقیق کے مقاصداور مفروضہ کو تیار کرنا	III. کسی خاص میلے کی شاخت کر نااور ا	

سکھنے کے عمل میں حاصل شدہ نتائج کے تو قعات (علم،	حاصل شده نتیجه	مقرره وقت (کل	اقدامات/کار کردگی		وسيع دائره/مقاصد	ملہ
ہنراورروبی)	(Summary	ون/تارخ)	(Activities/Tasks)		(Broad Areas/Goals)	تمبر
(Expected Learning Outcome:	Report/Output)	(Time Frame:				(Ser
Knowledge, Skill and		Total				ial
Attitude)		Days/Dates)				No.)
کسی مسله کی شخفیق کرنااور شخفیق			السك-7.5: تحقيقى ڈھانچە تيار كرنامثلاً تحقيقى خاكە، تحقيق كا	كرنا	يك تحقيقى پروجيك تيار	
پر ہو جیکٹ تیار کرنے کی صلاحیت			دائرهاور نمونه نگاري وغيره			
ميں اضافہ			ٹاسک-7.5: عددوشار کواکٹھاکرنے کے ٹولس کاامتخاب کرنا		p practical	
Learner would acquire:			اوراس کے ذریعہ عدد وشارا کٹھا کرنا		tanding of Social Research:	
Better understanding of			ٹاسک-7.6: اکٹھا کر دہ عدد وشار کا سلسلہ وار ڈھنگ ہے	I.	To understand the	
Social Work Research			تجزيه كرنا		importance of research in Social	
Improvement in understanding and skills			ٹاسک-7.7: مفروضه کی جانچ، نتائج،مواز نااور شفاریشات		Work practice	
of research principles			ڻاسک-7.8: تحقيق رپورٺ تيار ڪرنا	II.	To develop	
and its process Change in interest and attitude towards Social Work research Increased ability in working on a research problem and developing research project			Activity 7: Doing research on any specific issue/problem Task 7.1: Collecting and reviewing literature on research/social work research in consultation with the supervisors Task 7.2: Review of Literature on the selected problem and problem formulation Task 7.3: Formulation of research objectives and hypotheses Task 7.4: Conceptualising research methodology viz. research design, universe of the study, sampling etc Task 7.5: Selection of tools for data collection and collection of data through chosen tool Task 7.6: Systematically analyse the collected data Task 7.7: Hypotheses testing, results, discussion, conclusion and recommendations. Task 7.8: Preparing research report	III.	understanding of principles of research, research process and various research designs To identify a specific problem and develop a research project	

Agency Profile Schedule

(تنظیمی خاکه)

(صر-101) PART-I

- 1. Name of the Agency/Organization (متظیم کانام):
- 2. Year of Establishment (قام کامال) :
- 3. Registered Office (رجسٹر ڈوفتر):
- 4. Address (چير):
 - Postal (ڈاک):
 - Telephone (ٹیلیفون):
 - Fax (قيس):
 - Email (ایمیل):
 - Website (ویب سائیٹ):

Board of Members/Administration (بورڈ کے اراکین /انظامیہ):

S. No	Name	Designation in the	Occupation	Educational
(سلسله نمبر)	(טין)	Agency/Organization	(پیثہ)	Qualification
		(تعظیم میں عہدہ)		(تغلیمی صلاحیت)
1.		President (مدر):		
2.		Vice President (نائب صدر)		
3.		General Secretary(سکریٹری)		
4.		Treasurer(غُرِيُّ)		
5.		Joint Secretary (نائب سیکریٹری)		
6.				
7.				

Details of Registration (يجيس يشن كي تفصيلات) :

Societies Registration Act (سوسائني ريجيسٹريشن ايکٹ) -1860 Yes/No [بال/نه]

[بال/نه] Foreign Contribution (Regulation) Act فورين كونثريبيوش (ريگوليشن) ايك 2010-فورين كونثريبيوش (ريگوليشن)

1960-(انكم فيكس ايكث) Income Tax Act

(صهر 102) PART-II

Brief History of the Agency/Organization (تنظيم كامختطر تاريخي جائزه):

Vision (تنظيم كانقط نظر):

Mission (تنظيم كامثن):

Objectives (تنظیم کے مقاصد):

Organizational Structure /Organogram (تنظیی ڈھانچہ):

*Note: This is an indicative organization Structure. It may vary from organization to organization.(پی تنظیمی ڈھانچے کا صرف ایک نمونہ ہے جو مختلف تنظیموں کے نوعیت کے اعتیبارسے تبدیل ہو سکتا ہے)

(صر - 133 PART-III)

Major areas of Intervention (وتنظیمی مداخلت کادائره):

- Intervention Area (مداخلت کے علاقے):
- Project Name (پروجیک کانام):
- Project Locale (ريروجيك كامقام):
- Project Duration (یروجیک کی مدوت):
- Project Donor (پروجیک کے معتی):
- Target Beneficiary (ہرف متفیر):

Major Donors of the Agency/Organization (تنظیم کے مخصوص معتی):

S. No. (سلسله نمبر)	Donor's Name (معتى كانام)	Nature of Donor	Annual Grant	Since how long Agency/
		(معتی کی نوعیت)	(سالاندامداد)	Organization is attached with the
		(بینInternational		(تنظیم کتنے سالوں سے معتی کے ساتھ جوڑی ہے)
		القوامي)		
		National(قوی)		
		(حکومتی) Government		
		[(انفرادی)Individual		
				_

Details of networking with other Agency/Organization (تنظیم کادیگراداروں کے ساتھ رابط) :

Your views, findings and learning about the agency/Organization (2^{10}):

Case Work Recording Schedule

(كيس وركريكار د نگ كے ليے بدايات)

[Adapted from Practice Learning Manual for Social Work, Department of Social Work, University of Delhi, 2010]

I. INTAKE (انٹیک)

- 1. Personal Details of the Client (موكل كاذاتي تفصيلات)
 - i. Name [نا]
 - ii. Age [1]
 - iii. Sex [جنس]
 - iv. Marital Status [شادى كى صورت حال]
 - v. Education [تعليم]
 - vi. Occupation [پیشه]
 - vii. Religion [ندبر]
 - viii. Type of Family [کنبہ کے اقسام]
 - ix. Address [==]
 - x. SES (Socio-Economic Status) [ساجی ومعاثی صورت حال]
- 2. Source of Referral and Reason for Referral [ریفرل کے ذریعے اروو جوہات]
 - i. Source [زريعه]
 - ii. Reason for Referral [حوالے كاذريعه]

II. STUDY[مطالعه]

- 1. Presenting Problem /Difficulties [مسائل كوظاهر كرنا]
 - i. Exact nature of the Problem [مسائل کی صحیح نوعیت]
 - ii. Intensity of the Problem [مسائل کی شدت]
 - iii. Manifestation of the Problem [مسائل کااظهار]
 - iv. Psychosocial Implications of the Problem [مسئلہ کے نفسیاتی اثرات]
 - v. Efforts made by the client in Resolving his Difficulty موکل کی طرف سے مسائل حل کرنے کی Popular اور موکل کی طرف سے مسائل حل کرنے کی اور موکل کی طرف سے مسائل حل کرنے کی اور موکل کرنے کی اور موکل کرنے کی اور موکل کی اور م
 - vi. Client's current level of functioning [موكل كاموجوده فعالتي سطح]
 - vii. Accompanying emotions and attitude[جزبات اوررومير]
- 2. Family Environment [گرکاماحول]
 - i. Genogram [جينو گرام]

Brief Account of Each Member in Family [کنبہ کے ہر فرد کا مختصر معلومات] ii.

Sl. No. [سلسله نمبر]	Name [نام]	Age [عرا]	Occupation [پیثہ]	Health Condition [صحت کی حالت]	Personality [شخصیت]
				[صحت کی حالت]	

- Describe how Family functions as a system [- بیان کیجے۔] اللہ کے طرح کیے کام کرتی ہے ؟ بیان کیجے۔] iii.
- Experiences/feelings and attitudes of the client towards family environment iv. and members of family. [فیملی ممبران و فیملی کے ماحول کے لیے موکل کے تجربات اور رویا]
- 3. Personal History [زاتی تاریخ]
 - Early Development and childhood [شروعاتی نشونمااور بچین [i.
 - [اسکول کی زندگی کی تاریخ] School History ii.
 - [ازدواجی زندگی کی تاریخ] Marital History iii.
 - [پیشه ورانه تاریخ] Occupational History iv.
- 4. Personality Traits/ Temperamental Traits [شخصيتاتي علامت/مزارجي علامت]
 - Personality Traits (If the client is above 18 years of age)
 - i. Social Relations [سابی تعلقات]
 - Attitude towards Self and Others [خداور دوسروں کی طرف روپی] ii.
 - Ambitions [عزائم] iii.
 - iv. [مزائ] Mood
 - Character- Timid /Shy/Reserved/Resentful/Quarrelsome v. [کردار- ژریوک/شر میلا/ کم گوارنجیده/ جھکڑالو/چڑچڑا/متحرک/خود Irritable/Impulsive/Selfish/Jealous/ غرض/حاسد]
 - Temperamental Traits (If the client is below 18 years of age)
 - i.
 - [ہم آ ہینگ کرنے کاعمل] Adjustability ii.
 - [متحرك عمل] Impulsivity iii.

DIAGNOSIS [تشخيص] Ш.

- 1. Causative factors (Environment and Personality) and Problem [وجوباتي عناصراور مسئله-ماحول و شخصیت]
- 2. Content of the Diagnostic Statements [تشخيص بيانات]
 - What the trouble is (problem areas)[[مسئله کیاہے؟ i.
 - What factor contribute to it (cause and contributing factors) آاس کے لیے کون سے ii.
 - What effect it has on the individual's well being (implications) [انفرادی فائد دیراس iii. کے کیااثریڑتے ہیں آ
 - What means exist within the client (workability of the client) [موكل اسیخ اندراس كا iv. كيامطلب نكالتاب

IV. [مداخلت] INTERVENTION

- 1. Goals of Intervention [مداخلت کامقصد]
 - Related to diagnosis of the problem [مسئلہ کی تشخیص کے متعلق]
 - [مخصوص انداز میں] Specific in manner
- 2. Strategies for Intervention [مداخلت کے لائق عمل]

([اس طرح سے مخصوص مقاصد کوحل کرینگے؟] How the specific goals are going to be realised

- [ترغیبی مداخلت] Motivational intervention
- [کیس ورک تھر ہیں] Insight oriented case work therapy ii.
- [حالات سے مقابلہ کرنے کے ذرائے کو مضبوط کرنا] Strengthening coping resources iii.
- [خودامدادی گروپ کوریفر کرنا] Referral to Self Help Group iv.
- [از دواجی زندگی کے متعلق کونسلنگ]Marital Counselling
- 3. Intervention Proper [خاص مداخلت]
 - [مدوکے کارعمل میں تکنیکس کااستعال] Application of techniques in the helping process i.

TERMINATION [افتام] V.

- Nature of Termination [ا اختيام کی نوعیت] i.
- Reason for Termination [انتتام کی وجه] ii.

Group Work Recording Schedule

(گروپورکردیکارڈنگ)

[Adapted from Practice Learning Manual for Social Work, Department of Social Work, University of Delhi, 2010]

The group work recording has two major components [گروپ ورک ریکارڈ نگ کے دوخاص عناصر ہیں]

A. Planning Recording [پانگ ريکار ڙنگ]

- I. Social and Agency Context [ساج اور ادارے کے متعلق
- II. Need/s [ضرورت]
- III. Purpose [مقصر]
- IV. Composition [تناسب]
- V. Structure [الأهانيم]
- VI. Content [مواد]
- VII. Pre group contact [پری گروپ دابط]

I. Assessment of the social and agency context [ساح اور ادارے کے متعلق تشخیص]

- i. Location/geographic boundaries of community potential group participants
- ii. Nature/Name of the community potential group participants
- iii. Services and resources available for potential group participants and their gaps
- iv. Relationship of the group and existing services
- v. Attitude of the wider community and the group work effort

II. Assessment of needs [ضروریات کی تشخیص]

- i. Normative Needs [وصول كنده ضروريات]
- ii. Specific Needs [مخصوص ضروريات]
- iii. Contextual Needs [حالاتی ضروریات]

III. Purpose [مقصد]

IV. Composition [شناسب]

- i. Heterogeneity/homogeneity [يكسانيت /غير يكسانيت]
- ii. Size-small or big [چيونايابراا]
- iii. Descriptive/behavioural attributes [تفصيلاتی/عاداتی خاصيت]

V. Structural Arrangement [ساختياتي ترتيب]

- i. Duration of group [گروپ کامت]
- ii. Frequency of meetings [اجلاس کی تعدد]

- iii. Length of meetings/sessions [اجلاس میں لگاوقت]
- iv. Meeting place [اجلاس کی جگه]

VI. Content [مواد]

- i. What is done in the group? [اگروپ مین کیاکیاگیا؟]
- ii. How it is done? [اکسے کیا گیا؟]
- iii. Why it is done? [كيول كيا گيا؟]

VII. Pre-group Contact [پری گروپ رابطه]

- i. General purpose of the group [گروپ کاعام مقصد]
- ii. Needs or problems to be addressed [مسائل یاضروریات جس کوحل کرناہے]
- iii. The reciprocal role of workers or members [ار کان یاکار کنان کے باہمی کردار]
- iv. Mutual expectations [مشتر كه توقعات]

B. Process Recording [پوکس ریکارڈ نگ]

- 1. Basic model for the process records [پروسس ریکار ڈس کے بنیادی اڈل]
 - i. Day and date [ون اور تاريخ]
 - ii. Session [سیشن]
- iii. Members present [حاضر ممبران کی تعداد]
- iv. Objectives of the sessions [سیشنس کے مقاصد]
- v. Content and programme media to be used [[وكان اوركيسامواد اوريرو كرام مديا استعال بهوكا]
- vi. Detail process recording [تقصیل کے ساتھ پروٹس ریکارڈنگ]
- vii. Observation and evaluation by the group worker [گروپ ور کرکے ذریعے مشاہرہ]
- 2. Stages of Group Development [گروپ کے مراحل]
 - i. Beginning [شروعات]
 - ii. Middle [درمیان]
 - iii. Ending [اختام]
- 3. Group structure [گروپ کاڈھانچا]
 - i. Communication structure-Who speaks to whom about what and under what circumstances:
 - a) All channel ConCom (Conflict Communication), permits each of five participants to communicate directly with other four
 - b) Circle, in which each participant can communicate with only two others but the network circle back on itself
 - c) Chain, is like a broken circle, with the result that the participants can communicate with only one other person; they are thus said to occupy 'peripheral positions' in the net

- d) Wheel network concentrates the available channels of communication around one central 'hub' position, placing the other four participants in the peripheral positions.
- e) Y net is the oligarchic forms of communication, where the communication is limited within the select few and others are in peripheral position
- Socio-metric structure- Who likes or dislike whom in the group. ii.
- iii. Power structure- Who influences whom in the group and what manner.
- iv. Leadership structure- Who contributes most to the determination and accomplishment of group tasks as well as who contributes most to reduce tensions, enhancing group cohesiveness, and securing compliance with the rules.
- Role structure-The roles are created and structured around two major v. objectives of the group i.e. group maintenance and task accomplishment
- 4. Patterns of Group Interaction [گروپ تعامل کے مراسلے]
 - i. Maypole—when the leader is the central figure and communication occurs from the leader to the member and from the member to the leader
 - ii. Round robin—when members take turns talking
 - Hot seat—when there is an extended back-and-forth between the leader and iii. one member as the other members watch
 - iv. Free floating—when all members take responsibility for communicating, taking into consideration their ability to contribute meaningfully to the particular topic
- 5. Evaluation [تجزبه/نشخیص]

Community Profile Schedule

(كميونثى كاخاكه)

A. COMMUNITY: LOCATION AND HISTORY (كميونى :مقام اورتاريخ)

- Name of the Community (کیو نئی کانام)
- Geographical Location (جغرافيالي) مقام)
- Reaching to the community: Bus route, landmarks etc (کمیونئ تک پنجنے کے راستے)
- Community History: Major historical incidents, stories, anecdotes and traditions (واقیات، قصے، روایات
- Distribution of community into community clusters/mohallas/tolas/wards:(کمیو نتی کا محلے ، ٹولااور وار ڈ کی بنیاد پر در جه بندی)
- Distribution of community clusters across socio-religious communities (ساجی و نه بی بنیاد پر کمیو نثی کی تبقه بندی)
- Local administrative/governance structure (مقامی انتظامی وهانچه)

B. SOCIAL COMPOSITION (سابی تشکیل)

- Total number of Households (گھروں کی کل تعداد)
- Average household size (گھر میں رہنے والے افراد کی اوسط تعداد)
- Total Population (کل آبادی)
- Male/Female Ratio (مر داور عورت كاتناسب)
- Age Groups: Children, Youth and Senior Citizens (عمر کی بنیاد پر درجه بند کی: یجے، نوجوان، بزرگ
- Number of Persons with disability, widows, destitute, orphans etc. (معزور، بیواول، غریب اوریتیمول کی تعداد)
- Migration: Nature and Pattern (نقل مكانى: فترت ومراسلے)

C. EDUCATIONAL STATUS (انغلیم معیار)

- Schools and other educational facilities in Community: Number, Nature and Level of Education Imparted (کمیونٹی میں اسکول اور تعلیم سے متعلق دیگر سہولیات)
- Literacy scenario across gender and socio-religious categories (جنس، ساج اور مذہب کی بنیاد پر خواند گی صورت حال
- Educational Level: upto Primary, Middle, Secondary, Senior Secondary and Higher Education (تعلیم) بینیر سیکنڈری سنیر سیکنڈری سنیر سیکنڈری اوراعلی تعلیم
- General perception about education and perception regarding education of females (تعیام سے متعلق عام خیال اور (خوا تین کے تعلیم کے بارے میں خیال
- Change in educational perception across socio-religious communities (ساجی بنیاد پر کمیو نئی کی تعلیمی تصور میں تبدلی)
- Any significant initiative by individual or organization for educational advancement in the community (کمیونٹی میں تغلیمی ترقی کے لے فردیا تنظیم کی جانب سے اٹھاے گے خاص اقدام)
- Educational ranking of households across socio-religious communities (درجه بندی کلیون ٹی میں گھروں کی تعلیمی)

D. OCCUPATIONAL AND INCOME STATUS (پشه اورمالي صورت حال)

- Name and Nature of Occupations in which community members are engage (پیشوں کانام وائلی نوعیت جس میں کمیونٹی)
- Average monthly income across occupations and lean seasons, if any (کوئے سے حاصل اوسط ماہانہ آ مدنی اور دبلی موسم ساگر)
- Distribution of households across occupations (پیثیوں کی بنیاد پر گھروں کی درجہ بندی)
- Occupations specific to socio-religious communities (کمیو نئی میں ساج اور مذہب کی بنیاد پر مبنی خاص پیشے)
- Occupational and income support of persons with disability, widows, destitute, orphans etc.(عورتون، بیوا) معذورین، بیوا)
- Average income of the household and variation across socio-religious communities (گھروں کی اوسط آ مدنی)
- Any significant change in occupation and income pattern in recent past(تبریلی عصورتِ حال میں پیشے اور آمدنی کے صورتِ حال میں)
- Wealth ranking of household in the community (کمیونٹی میں گھروں کی مال ودولت کے بنیاد پر درجہ بندی)
- Wealth ranking across socio-religious communities(کمیونٹی میں مال اور دولت کی بنیاد پر مختلف ساتی اور مذہبی تبقات کی درجہ بندی)

E. RESOURCES IN THE COMMUNITY (کمیو نئی میں دستیاب وسائل)

- Location and Condition of Government Health Facilities in Community/distance from Community: ANM/ASHA/USHA, Sub-centre/Dispensary, referral hospitals, PHC/CHC/District Hospital (کیونٹی میں کیونٹی میں کیونٹی میں کے سہولیات اور انگی صورتِ حال: اے این این ایم / آثا/اوثا/سب سینٹر / دواخانہ / ریفرل ہیتال / پی ایجی سی سی اسکے آس پاس حکومت کی جانب سے فر آہم کر دہ صحت کے سہولیات اور انگی صورتِ حال: اے این ایم / آثا/اوثا/سب سینٹر / دواخانہ / ریفرل ہیتال / پی ایجی سی اسکے آس پاس حکومت کی جانب سے فر آہم کر دہ صحت کے سہولیات اور انگی صورتِ حال: اے این ایم / آثا/اوثا/سب سینٹر / دواخانہ / ریفرل ہیتال / پی ایک سیتال / پی ایک / سیتال / پی -
- Private Health Facilities in Community: Number and Nature of Clinics and Doctors (متعلق نجی سپولیات
- Details of local health remedies and support system: Dai, Hakeem and other (تفصیلات: دائ)، حکیم، وغیرہ و
- No. of Medical Stores (دواخانوں کی تعداد)
- Anganwadi Centres: Number and functioning (آتگن واڑی سینٹر س:انگی تعداداور کار گرد گی)
- Recreational Facilities in Community for children and adults (پیوں اور بالغ کے لیے تفریح کی سہولیات)
- Nature of transport and communication structure (آمد ور فت کی نوعیت اور تر سیلی ڈھانچے)
- Number of Ponds, Lakes, Hand Pumps, Wells etc (تالاب، حجيل، ڇا ڀائل، كنوال وغيره كي تعداد)
- Number of commercial complexes (تجارتی احاطوں کی تعداد)
- Common Spaces: Number of community halls, marriage halls etc (عام جلَّه: کمیونٹی ہال، ثنادی خانه، وغیره)

F. FESTIVALS/CELEBRATIONS IN THE COMMUNITY (کیونٹی میں مناہے جانے والے تہوار/ تقاریب)

- Types of Religious festivals (مذہبی تہواروں کے اقصام)
- (شادی کے رسم اور تقریبات کی نوعیت) Nature of marriage rituals and ceremonies
- (دیگرروایتیواقیات) Other customary happenings
- (اجتماعی طور پر کمیونٹی میں مناہے جانے والے تقاریب) Collective community celebrations

G. MAJOR PROBLEMS IN THE COMMUNITY: Nature, Prevalence & Awareness (کیونٹی کی مخصوص پریثانیاں:) (نوعیت، پھیلاو،اور جانکاری

- Health Issues (صحت کے مسائل)
- Educational Issues (تعلیم کے مسائل)
- Drinking water and sanitation (پینے کے پانی اور صحت گاری کے مسائل)
- Unemployment (بير وزگاري)
- Drugs and alcoholism (منشیات اور شراب کے مسائل)
- Domestic violence (گھريلو تشدر)
- (تولیدی صحت کے مسائل اور ایچ-آی-وی/ایڈس) Reproductive Health issues & HIV/AIDS
- Crimes (جرائم)
- (دیگر: باڈھ، سو کھا، دنگا) Others: Flood, Draught, Riots

H. PROBLEMS RANKING AND POSSIBLE AREAS OF INTERVENTION (مسلوں کی درجہ بندی اور مکنہ مداخلت)

- Focus Group Discussions (FGDs) with Different Community Groups (10-15 members) ومخلقت كميونتي جمعات) (کے ساتھ ایف-ج-ڈی
- Meetings with formal and informal leaders/representatives (رسمی اور غیر رسمی ر جنماوں کے ساتھ نشست/ملاقات)
- (کمیو نٹی میں زیرِ عمل تنظیم اور اداروں کے ساتھ ملاقات) Meetings with agencies and organizations active in the community
- ريكر) Visiting different government departments especially education, social welfare, minority welfare (سر کاری محکموں کادورہ-خاص طور پر تعلیمی، ساجی فلاح وبہدود، اقلیت کے فلاح وبہودوغیرہ

Self Evaluation Format

NAME OF THE AGENCY:	
NUMBER OF FIELD WORK DAYS SCHEDULED :	. ATTENDED :
NUMBER OF INVIDUAL CONFERENCE SCHEDULED:	ATTENDED:
NUMBER OF FIELD WORK SEMINARS SCHEDULED:	ATTENDED:
NUMBER OF SKILL LAB SCHEDULED :	ATTENDED :
PROGRAMME AND ACTIVITIES CARRIED OUT:	
POPIAL WORK KNOWLEDGE LEADNED AND ADDITION	IN FIELD
SOCIAL WORK KNOWLEDGE LEARNED AND APPLIED	IN FIELU:
SHORT COMINGS:	
NAME OF THE FACULTY SUPERVISOR SIGNATURE DATE	NAME OF STUDENT Signature Date

Weekly Field Work Report Format

(Field Work Report No.) قلڈورک رپورٹ نمبر:

: رن (Day)

:ಕ್ರಿಸ(Date)

(Time) وقت:

(Name of the student) طالب علم كانام

(Name of the agency) تنظیم کانام

: (Name of the agency) : گرال تنظیم کانام (Name of the agency supervisor)

: انشعبه کانام (Name of the faculty supervisor)

: (Pre Planning) منصوبہ بندی

(Process) طریقه کار

(Observation) مثابره

(Learning Outcome) حاصل شده علم:

Log Sheet

Field Work Log Sheet No.....

Name of the student: Name of the Faculty Supervisor	:	Name of the Agency: Name of the Agency Supervisor:		
	Day 1			
Date: leaving:	Time of reportin	g: Time of		
Brief Account of Activities done:				
Signature of the Student		Signature of Agency Supervisor		
	Day2			
Date: leaving:	Time of reporting	: Time of		
Brief Account of Activities done:				
Signature of the Student Supervisor		Signature of the Agency		
	Individual Conference			
Date: Time:	Day:			
Signature of the Student Supervisor		Signature of the Faculty		
Total No. of Hours Spent in Previo	us Week: Total No	Total No. of Hours Spent in Current Week:		
Total No. of Hours Spent:	Signatu	Signature of the Faculty Supervisor:		

Field Work Calendar

Field Work and Individual Conference Calendar

(Session 2015-16)

S. No.	Month	Fieldwork Days Scheduled		Individual Conf Scheduled(in the	•
		Semester-I/II	Semester-III/IV	Semester-I/II	Semester-II/IV
1.					
2.					
3.					
4.					
5.	Total	30	30	15	15

Any further information/update relating to fieldwork shall be communicated to the fieldwork agency/supervisor from time to time.

Field Work Coordinator

Head of the Department

Field Work Seminar Schedule

Field Work Seminar Schedule for MSW Semester-I/III & Semester-II/IV Groups -

S. No.	Date &	Session	Name of the Presenter			Chairperson	Recorder	
	Days		Semester-I/II		Semester-III/IV			
			Name of the Agency	Name of the Student	Name of the Agency	Name of the Student		
		Session-I						
		Session-II						
		Session-III						
		Session-I						
		Session-II						
		Session-III						
		Session-II						
		Session-III						
		Session-I						
		Session-II						

Re	esource Persons:
Ro	oom No.
No	OTE:
1.	Presenter, Chairperson and Recorder are advised to consult their respective supervisors.
2.	Chairperson and Recorder of respective sessions are advised to collect details from the Presenters well

3. Attendance in Field Work Seminar is compulsory.

in advance.

- 4. Active participation of students of all the semesters is required.
- 5. Maximum time allotted is 15 minutes per agency. Presenters are required to divide time accordingly.
- 6. Each presentation is to be followed by discussion, Recorder's report and Chairperson's remarks.

Field Work Coordinator **Head of the Department**

Skill Lab Schedule

MSW Skill Lab Semester I/II/III/IV

Time: Room No.

S.	Date	Broad Skill	Activity	Facilitator	Moderator
No.					
		Communication			
		Sensitivity			
		Analytical			
		Technical			

Skill Lab Incharge

Head of the Department

Undertaking

l, Mr/Ms	sson/daughter of Mr/Mrs	seeking admission to Master of
Social W	Vork (MSW) course at Department of Social Work, Maulana Azad Na y read the undertaking given below that is necessary for pursuing MSV	ational Urdu University, Hyderabad have
1. 2. 3.	That 75% attendance in theory classes is compulsory. That in case of absence for one month (constantly), the name will be That 100% attendance in field work is compulsory and only 10% copermitted on genuine grounds that too with prior permission recommendation of the concerned Field Work Supervisor. The leaved doing the additional compensatory field work. That no relaxation in terms of concurrent field work hours and dispersions.	mpensatory leave from field work will be from the Head of Department on the e so granted has to be compensated by
4.	(Residence/Hostel to field work agency).	stance to de covereo wiil de eufertaineo
5.	That request in terms of field placement under specific faculty, in sp co-workers will not be entertained.	ecific field work agency and with specific
6.	That any kind of pursuance for seeking preferences / changin disciplinary action.	g field work agency shall evoke strict
7.	That no security or any kind of special protection/guarding will be re	
8.	That there shall not be any claim for the expenditure incurred in re the field work or approaching the clients and like. It shall have to department would not provide any financial support, whatsoever, for	be met by the students themselves. The
9.	That strict punctuality will be followed in reporting to field work age attending Individual Conference and Field Work Seminars.	
l, Mr./Ms	sfurther affirmed that I have read the above	instructions and agreed to abide by the
same.		
(Signatu	ure of the Student)	
Name: Class:		
instructi	lsParent/Guardian of Mr./Ms ions and agree to ensure that my ward will abide by the above instruc ion of the MSW course.	
(Signatur	ure of Parent/Guardian)	
Name in Address	Full: with Phone No:	

Undertaking for Study Tour

	l, Mr. /Ms, student of Master of Mr./Ms, student of Master of Social Work final year of Maulana Azad National Urdu University, Hyderabad hereby declare that:					
1.	I shall maintain discipline, punctuality and commitment during the Study Tour and shall be forthcoming in all activities of the Study Tour including the to and fro travel/journey of the Study Tour.					
2.	Team spirit is important for the Study Tour and I shall not indulge in any activity which affects the team spirit that goes against the rules and regulations.					
3.	l shall cooperate with all team members, fellow classmates, teachers and staff of the collaborating agency.					
4.	I shall respect and appreciate the cultural diversity of the groups/communities with whom the Study Tour would be undertaken and shall accordingly adjust and accommodate with the facilities and services provided.					
5.	I shall not request for any kind of special treatment during the field trips as also other activities planned during the Study Tour.					
6.	I shall not participate or abide in any activity in conflict with the spirit of the Study Tour; and if so this happens, I shall be liable to disciplinary action even amounting to suspension and rustication.					
7.	That I am medically fit and do not suffer from any chronic disease.(Specify if any)					
8.	I have informed my parents/guardian about the Study Tour, its duration and activities; and also about the code of conduct expected of me during the Study Tour.					
l, Mr. /M	lshave read the above undertaking carefully and resolve to abide by the same.					
	of Emergency					
Name of Person to be contacted:						
Contact No.: Mobile:						
Blood Group of Student:						
Name and Roll No. of Student:						
(Signati	ure of the Student)					

Memo

Ms. /Mr	student of Master of Social Wor	·k (MSW) semester
Roll No has be	en found to be irregular in Field work/Indivi	dual Conference/Field wor
Presentation/Skill Lab from	to Your conduct and pr	erformance fall short of th
minimum requirements of the field	d work practicum. This can affect your field wor	k evaluation.
Please note that students failing	in their field work examination are not allow	ved to appear in the theor
papers/semester examination. Yo	u may contact your individual field work superv	isor for necessary action.
(Field work Supervisor)	(Field work Coordinator)	(Head)