[image: image1.jpg]i 2 §
NEw MExico HIGHLANDS UNIVERSITY®

SCHOOL OF SOCIAL WORK
MSW SECOND YEAR CLINICAL

FIELD PRACTICUM LEARNING CONTRACT

(with field specific practice behaviors)

FIRST SEMESTER

DATE: _________________________

Student__ ID # _________________________ Phone Number_________________________________
Agency Instructor_______________________________________ Co-Agency Instructor (if applicable) __
Agency Name___ Phone Number__
Days/Hours in field placement___

Type of Supervision Provided: Individual Group Day(s)/Time(s) of Supervision__

__
PURPOSE OF LEARNING CONTRACT

The learning contract is a three way agreement between the Student, Agency & the School. The learning contract outlines the Competencies and field specific Practice Behaviors that are to be operationalized in the field practicum by way of practice activities. The practice activities are the basis for the mid-term and final evaluation of student performance and overall course grade.

INSTRUCTIONS FOR COMPLETION OF LEARNING CONTRACT (Must be typed)
Student has the responsibility of developing the learning contract in collaboration with the agency instructor. Select the practice behavior(s) under each competency area that apply to the agency setting and creating a practice activity for each relevant practice behavior. If the practice behavior cannot be achieved at the practicum setting, please indicate the reason.

Student must obtain feedback and final approval from the field consultant within the specified timeframes. Failure to submit an approved learning contract by the deadline may result in the administrative withdrawal of student from field practicum.

	COMPETENCY (1)

Identify as a professional social worker and conduct oneself accordingly.

	Field Specific Practice Behaviors
	Create agency specific practice activity for each Practice Behavior

	Establishes and maintains professional roles, boundaries, behaviors and communication through personal reflection and self correction and effective use of supervision within a clinical setting.
	

	Readily identifies as social work professional in a clinical setting and recognizes the importance of career long learning.
	

	Establishes, develops and maintains therapeutic relationships within a clinical setting using person-in-environment and strengths perspectives.
	

	COMPETENCY (2)

Apply social work ethical principles to guide professional practice.

	Field Specific Practice Behavior
	Create agency specific practice activity for each Practice Behavior

	Recognizes and manages personal biases and power differentials in applying social work values and ethical standards in clinical decision making.
	

	COMPETENCY (3)
Apply critical thinking to inform and communicate professional judgments.

	Field Specific Practice Behaviors
	Create agency specific practice activity for each Practice Behavior

	Critically applies and evaluates multiple theoretical perspectives in clinical practice.
	

	Demonstrates effective oral and written communication with various systems levels within a clinical setting.
	

	Understands and engages in reflective practice.
	

	Identifies client strengths and vulnerabilities in clinical practice.
	

	COMPETENCY (4)
Engage diversity and difference in practice.

	Field Specific Practice Behaviors
	Create agency specific practice activity for each Practice Behavior

	Researches and applies knowledge of diverse populations for client well-being.
	

	Identifies and utilizes practitioner/client differences from strengths perspectives.
	

	COMPETENCY (5)

Advance human rights and social and economic justice.

	Field Specific Practice Behaviors
	Create agency specific practice activity for each Practice Behavior

	Understands oppression and discrimination and practices in ways that advance human rights and justice in clinical practice.
	

	Develops knowledge of oppression, discrimination and historical trauma to guide treatment planning, intervention and evaluation.
	

	COMPETENCY (6)

Engage in research-informed practice and practice-informed research.

	Field Specific Practice Behavior
	Create agency specific practice activity for each Practice Behavior

	Uses evidence-based practice process in clinical assessment, intervention and evaluation.
	

	COMPETENCY (7)

Apply knowledge of human behavior and the social environment.

	Field Specific Practice Behavior
	Create agency specific practice activity for each Practice Behavior

	In consultation with supervisor and medical professionals, critically uses theoretical frameworks and multi-axial diagnosis to guide assessment, intervention and evaluation of person-in-environment in clinical setting.
	

	COMPETENCY (8)
Engage in policy practice to advance social and economic well-being and to deliver effective social work services.

	Field Specific Practice Behavior
	Create agency specific practice activity for each Practice Behavior

	Uses evidence-based practice and practice wisdom to analyze, formulate, advocate and collaborate for effective policy action in clinical setting.
	

	COMPETENCY (9)
Respond to contexts that shape practice.

	Field Specific Practice Behavior
	Create agency specific practice activity for each Practice Behavior

	Recognizes the organizational, community and social contexts of clinical practice.
	

	COMPETENCY (10)

Engage, assess, intervene, and evaluate with individuals, families, groups, organizations, and communities.

	Field Specific Practice Behaviors
	Create agency specific practice activity for each Practice Behavior

	Engagement
Uses empathy and interpersonal skills to develop a culturally responsive relational process that supports equal participation from clients in clinical setting.
	

	Recognizes interpersonal dynamics and contextual factors that affect therapeutic alliance in clinical setting.
	

	Assessment
Collaborates with clients to develop intervention goals and objectives in clinical setting.
	

	Uses continuous assessment to modify appropriate intervention strategies in clinical setting.
	

	Intervention

Critically evaluates, selects, and uses best practices and evidence-based interventions in a clinical setting.
	

	Demonstrates use of appropriate clinical techniques for a range of presenting concerns.
	

	Collaborates with other professionals to coordinate treatment interventions.
	

	Evaluation
Prepares to contribute to clinical social work theoretical knowledge base.
	

	Understands process and/or outcome evaluation to develop best practice interventions for a range of bio-psycho-social spiritual conditions.
	

All parties involved in this learning contract have reviewed the document and agree to abide by its terms.
	Agency Instructor I am willing to serve as Agency Instructor for this student and to provide at least 1 – 2 hours per week of individual or group supervision to guide the student’s practice and implementation of the learning contract. I am aware of the educational requirements and am willing to monitor the student’s work. I have familiarized myself with the field manual and am aware of my responsibilities as Agency Instructor.

___ ________________________

 Agency Instructor Signature Date

Co-Agency Instructor I am willing to serve as Co-Agency Instructor for this student. I am aware of the educational requirements and am willing to monitor the student’s work. I have familiarized myself with the field manual and am aware of the responsibilities of Co-Agency Instructor.

__ _______________________

 Co-Agency Instructor Signature Date

Student I have familiarized myself with the field manual and am aware of my responsibility to implement the practice activities outlined in the learning contract. I am aware that my learning contract must be reviewed and approved by the agency instructor(s) and the field consultant.

___ _______________________

 Student Signature Date

	Field Consultant Section

 Learning Contract (first review)

 _________Approved __Disapproved
 Reason for denial - date revisions are due __
 __
 Field Consultant Signature Date

 *Learning Contract (final review-if applicable)

 Approved ________ Disapproved
 __ ______________________
 Field Consultant Signature Date

*If final approval of learning contract is not achieved or if learning contract is not submitted by the required date, Field Consultant will inform the Field Director/Coordinator immediately.

Online Document Link 2366 Rev 11/1/12

 LEARNING CONTRACT DEADLINES

	 CONCURRENT PRACTICUM					 BLOCK PRACTICUM

 THIRD WEEK OF THE FIRST SEMESTER		 THIRD WEEK OF THE FIRST HALF OF THE SEMESTER

 THIRD WEEK OF THE SECOND SEMESTER FIRST WEEK OF THE SECOND HALF OF THE SEMESTER

