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

SCHOOL OF SOCIAL WORK
MSW SECOND YEAR GOVERNMENT NON-PROFIT MANAGEMENT
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

	Understands and demonstrates ability to advocate for policies to ensure client access to services within an organization.
	

	Understands professional roles, boundaries, behaviors, and communication within an organizational setting.
	

	Practices personal reflection and self correction through effective use of administrative supervision.
	

	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 the ethical issues confronted by managers and the interplay between personal and professional values in making administrative decisions.
	

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

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

	Demonstrates competence in applying critical thinking to the administrative decision making process.
	

	Demonstrates effective oral and written communication with administrators, staff, and other stakeholders.
	

	COMPETENCY (4)
Engage diversity and difference in practice.

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

	Develops an understanding of the importance of culture and diversity and how these affect agency policy and client service delivery.
	

	Recognizes and manages personal biases and values in the role of administration and management in service delivery.
	

	COMPETENCY (5)
Advance human rights and social and economic justice.

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

	Understands how oppression and discrimination affect social and economic equity and social justice within an organization.
	

	COMPETENCY (6)
Engage in research-informed practice and practice-informed research.

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

	Understands financial and other relevant research data for making informed administrative decisions.
	

	COMPETENCY (7)
Apply knowledge of human behavior and the social environment.

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

	Understands the relationship of theoretical frameworks when working within an organization as it applies to staff supervision and organizational development.
	

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

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

	Analyzes the implications of policy on human service organizations, and community.
	

	Understands the importance of communicating and working with various stakeholders in the development of agency and service delivery policies.
	

	COMPETENCY (9)
Respond to contexts that shape practice.

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

	Recognizes and adapts to the changing contexts of social work practice within the organization.
	

	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

Understands the role of empathy and interpersonal skills in an agency setting.
	.

	ASSESSMENT

Recognizes the importance of collaborating with other service providers on common goals and services.
	

	Demonstrates skills in planning, program development and evaluation to attain agency goals.
	

	INTERVENTION
Identifies culturally and regionally competent evidence based intervention strategies.
	

	EVALUATION

Understands the theory and planning of program evaluation.
	

	Evaluates program interventions through personal reflection, systemic inquiry and client system feedback.
	

	Understands the methodology of agency based research.
	

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 objectives 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 ___

	*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 2373 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

