

July 2010 – September 2012

**The New Generation in Beating Drug –
Training Programme for Social Work Students
(BDF100019)**

**The Hong Kong Social Workers Association
(<http://www.hkswa.org.hk>)**

**The New Generation in Beating Drug –
Training Programme for Social Work Students (BDF100019)**

- 1. Introduction**
- 2. Project Content**
- 3. Output and Outcome Evaluation**
- 4. Experience Gained**
- 5. Other Findings and Conclusion**

2

Introduction

- **Objective 1** : To increase the understanding and awareness among Social Work students on local drug scene and related issues.
- **Objective 2** : To know about the level of understanding among Social Work students towards anti-drug related issues.
- **Objective 3** : To spread anti-drug messages among Social Work students in tertiary education institutes.

3

Project Content (I)

Brief description of project activities and photos

The Project comprised of **a series of 8 major activities** :

- 1) 4-day Anti-drug Skills Workshop
- 2) Greater China Social Work Student Seminar
- 3) Seminar Booklet
- 4) Sharing Session
- 5) Skills in Anti-drug Workshops
- 6) Survey among Social Work, Education & Nursing students
- 7) Anti-drug Publicity in Tertiary Education Institutes
- 8) Anti-drug Skills Pamphlet

4

 Project Content (II)

 ESTABLISHED IN 1949
INCORPORATED IN 1975

5

 Project Content (III)

 ESTABLISHED IN 1949
INCORPORATED IN 1975

6

 Project Content (IV)

 ESTABLISHED IN 1949
INCORPORATED IN 1975

7

 Project Content (V)

 ESTABLISHED IN 1949
INCORPORATED IN 1975

8

 Project Content (VI)

ESTABLISHED IN 1949
INCORPORATED IN 1975

9

 Project Content (VII)

ESTABLISHED IN 1949
INCORPORATED IN 1975

10

Project Content (VIII)

11

Project Content (IX)

Activity 1

Activity 2

Activity 3

Activity 4

<p><u>4-day Anti-drug Skills Workshop</u></p> <p>Sharing from Experienced Social Workers, and learning activities.</p>	<p><u>Greater China Social Work Student Seminar</u></p> <p>Talks, agency visits, seminar, and forum.</p>	<p><u>Seminar Booklet</u></p> <p>On content of the Seminar, reflections of participants, findings of the Survey.</p>	<p><u>Sharing Session</u></p> <p>Sharing from participants who joined the Seminar, and presentation on findings of the Survey.</p>
---	---	---	---

12

Project Content (X)

Activity 5	Activity 6	Activity 7	Activity 8
<p><u>Skills in Anti-drug Workshops</u></p> <p>Basic drug info, identification and intervention skills in working with drug abusers</p>	<p><u>Survey among Social Work, Education & Nursing Students</u></p> <p>Survey among students from 14 local training Institutes</p>	<p><u>Anti-drug Publicity in Tertiary Education Institutes</u></p> <p>Exhibition and workshop</p>	<p><u>Anti-drug Skills Pamphlet</u></p> <p>Sharing of Experiences from Social Work practitioners and Students</p>

ESTABLISHED IN 1949
INCORPORATED IN 1975

13

Output and Outcome Evaluation

- Evaluation methods
- Output and outcome benchmarks
- Evaluation results

ESTABLISHED IN 1949
INCORPORATED IN 1975

14

Output Evaluation (I)

	Expected Result	Achieved Result
Output Indicator 1	32 local social work students attend the 4-day anti-drug workshop	32 persons attended
Output Indicator 2	80 students from HK, Taiwan & Macau attend the 5-day Great China Social Work Students Seminar	85 persons attended
Output Indicator 3	28 local social work students attend the Sharing Session	30 persons joined
Output Indicator 4	21 local social work students attend the Anti-drug Ambassador Programme	22 persons joined

ESTABLISHED IN 1949
INCORPORATED IN 1975

15

Output Evaluation (II)

	Expected Result	Achieved Result
Output Indicator 5	800 students participate in the survey	700 persons responded
Output Indicator 6	70 local social work students attend the anti-drug publicity events in tertiary education institutes	180 students attended
Output Indicator 7	70 local social work students participate in the Anti-drug Skill Training Workshops	80 persons joined

ESTABLISHED IN 1949
INCORPORATED IN 1975

16

Outcome Evaluation (I)

	Expected Result	Achieved Result	Evaluation Method
Outcome Indicator 1	At least 70% of participants indicate an increase in understanding about effective Social Work intervention in working with drug abusers	89% achieved	By evaluation questionnaires
Outcome Indicator 2	At least 70 % of participants indicate an increase in identification skills in working with drug abusers	71% achieved	By evaluation questionnaires

17

Outcome Evaluation (II)

	Expected Result	Achieved Result	Evaluation Method
Outcome Indicator 3	At least 70% of participants indicate an increase in understanding about case work intervention on drug abusers	92.5% achieved	By evaluation questionnaires

18

Experience Gained (I)

- Reason behind success
- Difficulties encountered
- Lesson learnt

ESTABLISHED IN 1949
INCORPORATED IN 1975

19

Experience Gained (II)

Reason behind success

Student Involvement

Involvement of related NGOs & academics

Participation of Social Work students from different regions

Support & Understanding from Beat Drug Fund

ESTABLISHED IN 1949
INCORPORATED IN 1975

20

Other Findings

Other relevant information or findings

Based on the findings of the Survey (有關社工、護士及教育系學生與禁毒服務工作研究), the research team had **written a chapter for the following newly published book** :

Cheng, K. K., Ling, W. H., & Chui, W. H. (2013).
 The Future of Hong Kong's Anti-drugs Campaign: Prospective Practitioners' Views on Engaging in Drug Abuse Work, Attitudes Toward Young Drug Users and Satisfaction with Drugs Education.
 In Marie Claire Van Hout, Drug Use and Abuse.
 US: Nova Science Publishers, Inc.

23

Conclusion (I)

- **Conclusion**
 - Understanding and readiness in working with drug abusers among Social Work students in Hong Kong have to be strengthened;
 - Mutual sharing and collaboration among Social Work students from Hong Kong and other neighbor Chinese communities including Macau, Taiwan and Mainland China on anti-drug work are useful and could be perpetuated; and
 - Greater joint efforts among ACAN, training institutes and NGOs in developing anti-drug competency of Social Work students in Hong Kong have to be made.

24

Conclusion (II)

- Suggestion and Way Forward
 - Efforts in developing the competencies and readiness of Social Work students and young frontline Social Workers in anti-drug work should be further strengthened;
 - Review and studies on training needs of students in such relevant helping professions as Social Work, Education, Nursing and Criminology are deemed necessary; and

25

Conclusion (III)

- Suggestion and Way Forward (continued)
 - Evidence-based strategies in promoting multi-disciplinary collaboration and sharing on anti-drug work among students and frontline practitioners in related helping professions have to be developed.

* END *

26