WHAT IS GENERALIST SOCIAL WORK?

 

Generalist Social Work Is...

 

...a profession that is concerned with the relationships between people and their environment.

 

It is concerned with how those relationships - between people and their environment - affect the person’s ability to do their job, focus on life tasks, realize their dreams, develop and live their values, and constructively deal with stress.

 

Social workers must become competent in: 

  

· Identifying and assessing situations affecting relationships

· Developing and implementing plans to improve the well-being of people-assessing the problem and exploring obtainable goals and available options 

· Improving the capacities of people to solve problems and cope with stress 

· Helping people find systems that can help them with their problems 

· Helping people who are at risk, weak and vulnerable, work within the system to get help 

· Advocating for effective human services that are responsive to people's needs 

· Participating in the development of service systems and evaluating the effectiveness of those service systems 

· Continually assessing one’s own growth and developments while striving to improve professional skills 

· Contributing to the improvement of social service delivery by adding to the knowledge base

