[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)

SECOND 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

	Identifies agency policies that promote client access to services.
	

	Demonstrates understanding of professional roles, boundaries, behaviors and communication between management and staff within an agency.
	

	Utilizes administrative supervision for personal and professional growth and career learning.
	

	COMPETENCY (2)
Apply social work ethical principles to guide professional practice.

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

	Identifies and responds to ethical issues and dilemmas confronting administrators in decision making and practices within acceptable ethical standards.
	

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

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

	Utilizes multiple sources of information in making management decisions.
	

	Demonstrates effective oral and written communication with various systems within and outside of the organization.
	

	COMPETENCY (4)
Engage diversity and difference in practice.

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

	Understands how culture, diversity, power and oppression affect the delivery of agency services and relationships.
	

	Demonstrates an understanding of the interplay between personal bias and the importance of objectivity in administration and supervision.
	

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

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

	Demonstrates ability to promote social and economic justice among staff and agency clients.
	

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

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

	Identifies and applies data necessary for making objective, informed administrative and policy 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

	Uses theoretical frameworks to help guide and understand approaches to leadership, advocacy and staff supervision.
	

	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

	With agency approval, demonstrates leadership in critiquing policy and advocating for agency and macro policy change.
	

	With supervision, analyzes internal agency policy as it affects the promotion of social well being for agency staff and clients.
	

	COMPETENCY (9)
Respond to contexts that shape practice.

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

	Demonstrates the use of new technologies and information systems to improve agency and organizational effectiveness.
	

	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

Demonstrates empathy and interpersonal skills in working with agency personnel and client systems.
	.

	ASSESSMENT

Demonstrates collaboration with other agencies to better improve agency services.
	

	Demonstrates ability to analyze data for program implementation and policy development and adoption.
	

	INTERVENTION
Applies culturally and regionally competent evidence based intervention strategies.
	

	EVALUATION

Demonstrates ability to analyze and evaluate program intervention.
	

	Applies culturally and regionally appropriate research skills to evaluate intervention outcomes.
	

	Communicates research results in a regionally appropriate way.
	

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 2374 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

