TRAINEE EVALUATION

Counseling and Psychological Services

University of Houston

Trainee:

Supervisor:

Semester/Year:______________________

Date of Review:______________________

(circle one pair)

Trainee Level:

1st Practicum 2nd /3rd Practicum
Intern PostDoc

Pass Criterion:

3

5

 7

 9

Evaluation is most beneficial when it is a collaborative process to facilitate growth, to pinpoint areas of strength and difficulty, and to refine goals. It is a tool for evaluating performance and also a vehicle for exchange. At the end of the semester, the trainee’s competencies in each of the areas designated below should be discussed and evaluated.

DIRECTIONS: Below are several general areas of professional competencies, each with a set of specific skills or behaviors for evaluation

__

0
1
2
3
4
5
6
7
8
9
10

Remediation
 Beginning

Intermediate
 Advanced
 Professional

 Needed
 Trainee

 Trainee
 Trainee

Using the above descriptors (along the continuum of professional development), provide a numeric rating for each skill or behavior listed which best reflects the developmental level of the trainee’s performance as observed in the most recent evaluation period. If you have not been able to observe or evaluate this skill, write “U” for “Unable to Evaluate.” For areas that are not required for this level of training, write “N/A.”

	INTAKE:

	

	Individual skills:
	Observed Level:

	Adequately identifies and clarifies nature of the client’s presenting problem
	

	Gathers sufficient information and history in most relevant areas
	

	Can assess client strengths and problem areas
	

	Determines environmental stressors and support systems that come to bear on client issues
	

	Identifies and establishes realistic counseling goals; distinguishes between immediate and long term goals
	

	Can develop a working diagnosis
	

	Performs an adequate MSE, assesses for suicidal/homicidal ideation
	

	Evaluates client motivation and determines appropriateness of/readiness for counseling
	

	Writes intake reports that reflect the content of the interview
	

	Demonstrates appropriate balance between information gathering and therapeutic alliance
	

	Comments:

	

	COUNSELING AND THERAPY SKILLS:

	

	Individual skills:
	Observed Level:

	Demonstrates an adequate awareness and responsiveness to cognitive material
	

	Demonstrates an adequate awareness and responsiveness to affective material
	

	Demonstrates an adequate awareness and responsiveness to behavioral material
	

	Demonstrates an effective level of empathic understanding with clients
	

	Recognizes and is responsive to client nonverbal behavior
	

	Has awareness of personal style and use of self in counseling
	

	Develops and maintains an effective therapeutic relationship
	

	Uses silence effectively
	

	Conceptualizes client concerns in a way that usefully guides and is consistent with the therapy process, goals, and interventions
	

	Considers various treatment approaches and the implications of each
	

	Develops and follows a treatment plan
	

	Is sensitive to and can appropriately manage termination issues of both client and counselor
	

	Is aware of and makes appropriate use of campus and community resources
	

	Demonstrates adequate group therapy skills
	

	Demonstrates adequate couple’s therapy skills
	

	Comments:

	

	CRISIS MANAGEMENT:

	

	Individual skills:
	Observed Level:

	Appropriately seeks consultation in crisis situations
	

	 Appropriately assesses the magnitude of client crisis
	

	Determines appropriate level of intervention needed (e.g., MSE, SI, HI)
	

	Appropriately accesses community resources as needed
	

	Appropriately documents steps taken during crisis
	

	Coordinates immediate response (e.g., police, family, insurance, hospital, etc.) as necessary
	

	Provides appropriate follow-up after crisis contacts
	

	Appropriately assesses client risk of suicide/homicide
	

	Demonstrates understanding of the differences between crisis intervention and individual therapy
	

	Comments:

	

	SENSITIVITY TO DIVERSITY:

	

	Individual skills:
	Observed Level:

	Demonstrates sensitivity to possible contributions of the client’s and the trainee’s own culture, ethnicity, nationality, gender, sexual orientation, physical challenge, religion, age, size and other aspects of human diversity, to the therapeutic relationship
	

	Demonstrates theoretical knowledge and ability to employ effective techniques with special populations
	

	Demonstrates an awareness of own attitudes and limitations, and how these affect the counseling process
	

	Demonstrates behavior consistent with an appreciation of and respect for diversity in the following areas: culture, ethnicity, nationality, gender, sexual orientation, physical challenge, religion, age, size and other aspects of human diversity
	

	Comments:

	

	USE OF SUPERVISION/TRAINING:

	

	Individual skills:
	Observed Level:

	Consistently and punctually attends and is prepared for supervision
	

	Actively solicits, is open and responsive to feedback and supervisory suggestions
	

	Utilizes supervision to develop self-awareness of strengths and limitations as a therapist
	

	Demonstrates willingness to make purposeful changes in self
	

	Is appropriately assertive in articulating own training needs
	

	Is aware of limitations and recognizes the need for supervision, referral, or consultation
	

	Demonstrates a willingness to discuss and analyze own behavior as a therapist (e.g., countertransference issues, parallel process)
	

	Differentiates between supervision and personal therapy (e.g., maintains appropriate level of self-disclosure, makes appropriate requests of supervisor)
	

	Addresses multicultural and other issues relating to diversity in supervision
	

	Demonstrates a willingness to share his/her work with supervisors and other staff (through tapes, observation, case presentations, etc.)
	

	Participates actively in both offering and receiving peer review and/or group supervision
	

	Comments:

	

	ETHICAL SENSITIVITY AND PROFESSIONALISM:

	

	Individual skills:
	Observed Level:

	Demonstrates a working knowledge of and adheres to APA ethical guidelines and standards
	

	Conducts self in a manner consistent with the professional standards in this setting (e,g., boundaries, dual relationships)
	

	Demonstrates an appropriate professional demeanor in appearance and behavior
	

	Establishes productive working relationships with peers, supervisors and staff
	

	Completes commitments in a prompt and professional manner
	

	Shows self-evaluation, self-direction, and motivation for professional growth
	

	Shows an awareness of and ability to cope with personal issues which might interfere with professional duties, services and/or relationships
	

	Consistently informs clients of administrative and confidentiality issues (e.g., alternative choices, credentials or supervisory status, confidentiality limits, CAPS policies/procedures, session limits, fees, cancellations, dual relationships, etc.)
	

	Seeks consultation on ethical, legal, and medical matters concerning own clients and those of supervisee
	

	Keeps client appointments punctually
	

	Completes and turns in progress notes in a timely manner
	

	Maintains CAPS recommended client caseload
	

	Completes intake paperwork and turns in report in a timely manner
	

	Maintains clinical responsibility in a professional manner
	

	Maintains administrative paperwork as recommended (e.g., master schedule, vacation and leave forms, mailboxes, messages, in/out form, etc.)
	

	Regularly attends and is punctual for staff meetings
	

	Meets deadlines and follows through on elective tasks that impact CAPS operation
	

	Keeps client files and other sensitive materials stored/locked appropriately
	

	Keeps scheduled hours at CAPS unless negotiated otherwise
	

	Comments:

	

	OUTREACH AND CONSULTATION:

	

	Individual skills:
	Observed Level:

	Demonstrates competence in preparing & presenting workshops
	

	Participates actively in opportunities to engage in outreach programming
	

	Presents programs in areas of expertise or seeks out appropriate supervision
	

	Responds as requested to questions from the university & local communities in areas of expertise
	

	Demonstrates knowledge of appropriate clinical and ethical concepts when offering consultation
	

	Comments:

	

	TESTING AND ASSESSMENT:

(for Interns and Doctoral Practicum Students Only)
	

	Individual skills:
	Observed Level:

	Completes test administration and generates a written report in a timely manner
	

	Incorporates accurate conceptualizations of client dynamics (i.e., testing data is interpreted correctly)
	

	Integrates and conveys testing data in a coherent manner throughout the report
	

	Demonstrates the ability to generate relevant and thoughtful treatment planning recommendations and/or accommodations
	

	Summarizes testing data in an organized and coherent manner
	

	Provides client with feedback in a timely and professional manner
	

	Communicates results to referral source(s), as needed
	

	Demonstrates knowledge of instrument selection
	

	Administers and scores instruments competently
	

	Comments:

	

	PROVISION OF SUPERVISION:

(Interns Only)
	

	Individual skills:
	Observed Level:

	Demonstrates ability to provide constructive and timely feedback to supervisees
	

	Makes adequate use of clinical discussion, review of tapes, and review of documentation in supervision
	

	Understands own strengths and limitations in the role of supervision
	

	Periodically discusses supervisee’s progress toward training goals with their own supervisor and during supervision-of-supervision
	

	Aids supervisee in developing case conceptualizations
	

	Explores various therapeutic processes and techniques with supervisee
	

	Demonstrates an awareness of supervisee’s level of professional development
	

	Is comfortable with own authority and uses it appropriately
	

	Discusses ethical issues with supervisee
	

	Seeks appropriate consultation about supervision responsibilities
	

	Addresses multicultural and other issues relating to diversity with supervisee
	

	Comments:

	

	OTHER ACTIVITIES:

(Interns Only)
	Yes or No

	Intern Project
	

	 Has secured a project supervisor
	

	 Has negotiated goals for the completion of their project
	

	 Has completed the intern project
	

	Rotation
	

	 Has selected a rotation site
	

	 Has negotiated duties and responsibilities for the rotation
	

	 Has completed the rotation
	

	Has completed the required assessment reports for THIS semester
	

	Has completed ALL required assessments
	

	Comments:

	

What are the strengths of this trainee?

What are the areas for development (please include both explanations and recommendations in your descriptions of what the trainee needs to work on)?

Supervisor’s Signature

 Date

Trainee’s Signature

 Date

Copies to: Training Director, Supervisor, Trainee

Rev. Spring 2004

O:\CAPS\Training\Evaluation Forms\TRAINEE EVALUATION

Page 6 of 6

