[bookmark: _GoBack]Internship Evaluation of Competencies

Name:______________________________	Date:__________________________

Expectations of Intern Performance (from “Expectations, Evaluation, Due Process, and Grievance Procedures for Psychology Interns” document):
· The intern must receive a competency rating of “Proficient/Satisfactory” (“performs at a level expected at completion of internship”) on all essential rated competencies and a rating of “Developing” (“performs at an acceptable level - expected to improve with continuing training and supervision”) on all remaining competencies on all final (end of year) evaluation forms.
· Interns must also receive a competency rating of “Proficient/Satisfactory” on all overall objective ratings. To receive an overall proficiency rating of Proficient/Satisfactory, the intern must be rated as Proficient/Satisfactory on all essential competencies.
· Any intern who receives a rating of “Remedial” (“requires corrective action to bring performance up to satisfactory level”), “Minimally Satisfactory” (“Performance is minimally satisfactory – requires significant growth to approach proficiency) or “Unsatisfactory” (“Performance sufficiently weak to jeopardize continuation in training”) on any rated competency at the mid-year point will have a written plan in place to help them meet the standards by the end of the internship year.

Goal 1: Professional Competence
Rating Scale for Competencies included in Goal 1, Professional Competence:
Satisfactory – Performs at a satisfactory professional level expected at completion of internship
Developing – Performs at an acceptable professional level
Remedial – Requires corrective action to bring performance up to satisfactory level
* Indicates essential competency
**Overall proficiency based on ratings of all competencies. The overall proficiency will generally be where the majority of competency ratings fall, but cannot be marked as Satisfactory unless all essential competencies are Satisfactory.

Objective 1: Proficiency in Application of Ethical and Legal Standards
	Competencies
	S
	D
	R

	*Utilize ethical decision making through advanced knowledge of and adherence to appropriate ethical and legal standards
	
	
	

	*Demonstrate effective use of supervision and consultation to explore ethical concerns
	
	
	

	*Overall proficiency in application of ethical and legal standards
	
	
	

Comments:

Objective 2: Proficiency in Self-Awareness and Reflection
	Competencies
	S
	D
	R

	*Recognize one’s strengths, weaknesses, and limits
	
	
	

	*Demonstrate openness to self-reflection of how cultural and diversity issues influence one’s self as a counselor
	
	
	

	Develop the ability for self-reflection in a professional context in order to make decisions about how to best function in that setting
	
	
	

	**Overall proficiency in self-awareness and reflection
	
	
	

Comments:

Objective 3: Development of Professional Identity
	Competencies
	S
	D
	R

	*Increase autonomy and confidence in handling a wide array of clinical situations, moving from external supervision to self-supervision
	
	
	

	Establish a sense of identity as a part of a professional community and understand the importance of participation in its organizations
	
	
	

	Learn strategies for establishing a balance of personal and professional life and general self-care
	
	
	

	Develop a base of knowledge of the psychology job market and licensure process
	
	
	

	**Overall proficiency in the development of professional identity
	
	
	

Comments:

Objective 4: Ability to Function in a Professional Setting
	Competencies
	S
	D
	R

	*Conform to organizational norms of attire, grooming, and deportment
	
	
	

	*Maintain professional standards of communication and interpersonal behavior
	
	
	

	*Perform all required and expected professional responsibilities
	
	
	

	*Manage personal commitments and stress in such a way as to prevent interference with professional functioning
	
	
	

	*Behave in accordance with the professional standards expectations of the training program
	
	
	

	*Utilize feedback received from clients, supervisors, and supervisees to continuously develop professional effectiveness
	
	
	

	Demonstrate the ability to participate in and utilize both formal and informal evaluation procedures to improve organizational functioning and effectiveness
	
	
	

	**Overall proficiency in ability to function in a professional setting
	
	
	

Comments:

Rating Scale for Competencies included in Goals 2, 3, and 4:
Proficient – Performs at a level expected at completion of internship
Developing – Performs at an acceptable level – expected to improve with continuing experience and supervision
Minimal – Performance is minimally satisfactory – requires significant growth to approach proficiency
Unsatisfactory – Performance sufficiently weak to jeopardize continuation in the internship
* Indicates essential competency
**Overall proficiency is determined by ratings of all competencies. The overall proficiency will generally be where the majority of competency ratings fall, but cannot be marked as Proficient unless all essential competencies are Proficient.

Goal 2: General Clinical Competence
Objective 1: Demonstrate proficiency in individual counseling
	Competencies
	P
	D
	M
	U

	*Utilize relationship building skills in order to facilitate a strong working alliance with clients
	
	
	
	

	*Demonstrate understanding, acceptance, and empathic reflection
	
	
	
	

	*Demonstrate the ability to engage in exploration of history, beliefs and feelings
	
	
	
	

	*Demonstrate skills in developing and articulating accurate conceptualization of client problem
	
	
	
	

	*Demonstrate proficiency in the implementation of appropriate problem interventions
	
	
	
	

	*Demonstrate skills in effectively concluding and terminating counseling
	
	
	
	

	*Demonstrate the ability to engage in the appropriate documentation of counseling sessions
	
	
	
	

	**Overall proficiency in individual counseling
	
	
	
	

Comments:
Objective 2: Demonstrate proficiency in clinical assessment and treatment planning
	Competencies
	P
	D
	M
	U

	*Demonstrate proficiency in conducting screening intakes
	
	
	
	

	*Demonstrate skills in conducting clinical interviews
	
	
	
	

	Engage in administering assessment instruments and demonstrate knowledge of selecting appropriate instruments, scoring, and interpretation
	
	
	
	

	*Demonstrate the ability to articulate an adequate initial formulation, including diagnostic impression as appropriate
	
	
	
	

	*Identify appropriate counseling modality(ies) and approach(es) to be used, or identifying other appropriate outside resources
	
	
	
	

	Demonstrate the ability to summarize findings accurately, thoroughly, and concisely in writing
	
	
	
	

	**Overall proficiency in clinical assessment and treatment planning
	
	
	
	

Comments:

Objective 3: Demonstrate proficiency in crisis intervention
	Competencies
	P
	D
	M
	U

	Demonstrate the ability to maintain a calm, detached focus on crisis situation
	
	
	
	

	*Demonstrate skills in identifying the nature of problem that led to the crisis
	
	
	
	

	Demonstrate the ability to identify resources both internal to the client and external resources to help the client manage the crisis situation
	
	
	
	

	*Demonstrate the ability to identify appropriate action plan for crisis resolution
	
	
	
	

	*Demonstrate follow through to ensure that the crisis is resolved appropriately and sufficiently
	
	
	
	

	*Demonstrate skills in documentation of crisis session, including appropriate documentation of ethical issues and risk
	
	
	
	

	**Overall proficiency in crisis intervention
	
	
	
	

Comments:

Objective 4: Demonstrate proficiency in group counseling
	Competencies
	P
	D
	M
	U

	*Demonstrate the ability to select appropriate members for groups
	
	
	
	

	*Demonstrate the ability to orient and prepare clients for participation in group, including guidelines, norms, expectations, and benefits of group
	
	
	
	

	*Demonstrate skills in attending to group process observing both individual indicators of feelings, thoughts, and behaviors, as well as overall group dynamics
	
	
	
	

	*Demonstrate the ability to use appropriate group level interventions to facilitate client growth and group process
	
	
	
	

	Demonstrate the ability to share group leadership in a balanced manner with co-leader
	
	
	
	

	Demonstrate the ability to appropriately conclude and terminate group (individual member terminations during the semester and for the group as a whole at the end of the semester as appropriate)
	
	
	
	

	Demonstrate the ability to appropriately document group counseling on the group and individual level in a timely manner
	
	
	
	

	**Overall proficiency in group counseling
	
	
	
	

Comments:

Objective 5: Demonstrate proficiency in vocational assessment and counseling
	Competencies
	P
	D
	M
	U

	Demonstrate proficiency in administering and interpreting vocational assessment instruments
	
	
	
	

	Demonstrate the ability to administer and facilitate vocational exploration and life planning exercises
	
	
	
	

	Demonstrate skills in helping clients explore their personal educational and work history
	
	
	
	

	Develop knowledge of and utilize occupational exploration resources
	
	
	
	

	*Integrate vocational assessment and counseling skills in the successful leadership of career workshops
	
	
	
	

	**Overall proficiency in vocational assessment and counseling
	
	
	
	

Comments:

Objective 6: Demonstrate proficiency in supervision
	Competencies
	P
	D
	M
	U

	*Demonstrate the ability to create a safe supportive supervision environment in order to develop an alliance with supervisee
	
	
	
	

	Collaboratively develop training goals with the trainees and monitor training goals throughout supervision
	
	
	
	

	*Demonstrate the ability to use appropriate methods of case review, suggestions of counseling techniques, application of theory, and ongoing assessment of client progress
	
	
	
	

	*Demonstrate skills in reviewing session videos and providing specific feedback that promotes trainee development
	
	
	
	

	Demonstrate understanding of how to promote supervisee’s professional development through exploration of professional issues
	
	
	
	

	**Overall proficiency in supervision
	
	
	
	

Comments:

Objective 7: Demonstrate proficiency in consultation and outreach
	Competencies
	P
	D
	M
	U

	Engage in consultation with CCS staff, trainees, concerned others, or other university constituents. Demonstrate the ability to explore the consultee’s concern
	
	
	
	

	Demonstrate skills in providing clarification of consultee’s concern and provide appropriate information or explore alternative solutions
	
	
	
	

	Engage in gathering appropriate psychoeducational resources on outreach topics that are informative and impactful
	
	
	
	

	*Develop and implement outreach programs on psychoeducational topics designed to reach a target audience
	
	
	
	

	*Demonstrate the ability to design effective outreach displays in order to educate and promote awareness of mental health issues on campus
	
	
	
	

	**Overall proficiency in consultation and outreach
	
	
	
	

Comments:

Goal 3: Multicultural Competence
Objective 1: Demonstrate an understanding of multicultural and diversity issues and how those issues relate to the counseling process
	Competencies
	P
	D
	M
	U

	Identifies attitudes, beliefs, and biases about own and others’ cultural identities and behavior
	
	
	
	

	Seeks knowledge and understanding of the cultural experiences and perspectives relevant to the client population
	
	
	
	

	Develops sensitivity to the impact of cultural diversity on interpersonal dynamics in the counseling setting
	
	
	
	

	**Overall proficiency in demonstrating an understanding of multicultural and diversity issues
	
	
	
	

Comments:

Objective 2: Demonstrate proficiency in addressing multicultural issues in counseling practice
	Competencies
	P
	D
	M
	U

	Demonstrate openness and willingness to discuss multicultural issues in supervision
	
	
	
	

	Demonstrate empathic understanding and acceptance of clients’ cultural experience
	
	
	
	

	Process intercultural differences with respect and skill
	
	
	
	

	Recognize when cultural factors may be impeding counseling, and address the problem appropriately
	
	
	
	

	**Overall proficiency in addressing multicultural issues in counseling practice
	
	
	
	

Comments:

Goal 4: Integration of Science into Practice
Objective 1: Apply a variety of theoretical models and techniques into clinical practice, drawing from a range of established methodologies in the field
	Competencies
	P
	D
	M
	U

	Demonstrate breadth of understanding of theory
	
	
	
	

	Demonstrate application of theory to case formulation and interventions
	
	
	
	

	*Demonstrate knowledge of and application of approaches rooted in evidence based practice
	
	
	
	

	**Overall proficiency in applying a variety of theoretical models and techniques into clinical practice.
	
	
	
	

Comments:

Objective 2: Maintain up-to-date knowledge of the applied psychology literature
	Competencies
	P
	D
	M
	U

	Demonstrate understanding of scholarship and research in applied psychology
	
	
	
	

	Use professional literature to guide development of practice competence
	
	
	
	

	**Overall proficiency in maintaining up-to-date knowledge of the applied psychology literature
	
	
	
	

Comments:

Intern signature ___

Supervisor signature ___

