

COMPETENCY BENCHMARKS IN PROFESSIONAL PSYCHOLOGY

I. PROFESSIONALISM

1. Professional Values and Attitudes: as evidenced in behavior and comportsment that reflect the values and attitudes of psychology.		
READINESS FOR PRACTICUM	READINESS FOR INTERNSHIP	READINESS FOR ENTRY TO PRACTICE
1A. Integrity - Honesty, personal responsibility and adherence to professional values		
Understands professional values; honest, responsible	Adherence to professional values infuses work as psychologist-in-training; recognizes situations that challenge adherence to professional values	Monitors and independently resolves situations that challenge professional values and integrity
1B. Deportment		
Understands how to conduct oneself in a professional manner	Communication and physical conduct (including attire) is professionally appropriate, across different settings	Conducts self in a professional manner across settings and situations
1C. Accountability		
Accountable and reliable	Accepts responsibility for own actions	Independently accepts personal responsibility across settings and contexts
1D. Concern for the welfare of others		
Demonstrates awareness of the need to uphold and protect the welfare of others	Acts to understand and safeguard the welfare of others	Independently acts to safeguard the welfare of others
1E. Professional Identity		
Demonstrates beginning understanding of self as professional: “thinking like a psychologist”	Displays emerging professional identity as psychologist; uses resources (e.g., supervision, literature) for professional development	Displays consolidation of professional identity as a psychologist; demonstrates knowledge about issues central to the field; integrates science and practice

2. Individual and Cultural Diversity: Awareness, sensitivity and skills in working professionally with diverse individuals, groups and communities who represent various cultural and personal background and characteristics defined broadly and consistent with APA policy.		
READINESS FOR PRACTICUM	READINESS FOR INTERNSHIP	READINESS FOR ENTRY TO PRACTICE
2A. Self as Shaped by Individual and Cultural Diversity (e.g., cultural, individual, and role differences, including those based on age, gender, gender identity, race, ethnicity, culture, national origin, religion, sexual orientation, disability, language, and socioeconomic status) and Context		
Demonstrates knowledge, awareness, and understanding of one’s own dimensions of diversity and attitudes towards diverse others	Monitors and applies knowledge of self as a cultural being in assessment, treatment, and consultation	Independently monitors and applies knowledge of self as a cultural being in assessment, treatment, and consultation
2B. Others as Shaped by Individual and Cultural Diversity and Context		
Demonstrates knowledge, awareness, and understanding of other individuals as cultural beings	Applies knowledge of others as cultural beings in assessment, treatment, and consultation	Independently monitors and applies knowledge of others as cultural beings in assessment, treatment, and consultation
2C. Interaction of Self and Others as Shaped by Individual and Cultural Diversity and Context		
Demonstrates knowledge, awareness, and understanding of interactions between self and diverse others	Applies knowledge of the role of culture in interactions in assessment, treatment, and consultation of diverse others	Independently monitors and applies knowledge of diversity in others as cultural beings in assessment, treatment, and consultation
2D. Applications based on Individual and Cultural Context		
Demonstrates basic knowledge of and sensitivity to the scientific, theoretical, and contextual issues related to ICD (as defined by APA policy) as they apply to professional psychology. Understands the need to consider ICD issues in all aspects of professional psychology work (e.g., assessment, treatment, research, relationships with colleagues)	Applies knowledge, sensitivity, and understanding regarding ICD issues to work effectively with diverse others in assessment, treatment, and consultation	Applies knowledge, skills, and attitudes regarding dimensions of diversity to professional work

3. Ethical Legal Standards and Policy: Application of ethical concepts and awareness of legal issues regarding professional activities with individuals, groups, and organizations.		
READINESS FOR PRACTICUM	READINESS FOR INTERNSHIP	READINESS FOR ENTRY TO PRACTICE
3A. Knowledge of ethical, legal and professional standards and guidelines		
Demonstrates basic knowledge of the principles of the APA Ethical Principles and Code of Conduct [ethical practice and basic skills in ethical decision making]; demonstrates beginning level knowledge of legal and regulatory issues in the practice of psychology that apply to practice while placed at practicum setting	Demonstrates intermediate level knowledge and understanding of the APA Ethical Principles and Code of Conduct and other relevant ethical/professional codes, standards and guidelines, laws, statutes, rules, and regulations	Demonstrates advanced knowledge and application of the APA Ethical Principles and Code of Conduct and other relevant ethical, legal and professional standards and guidelines
3B. Awareness and Application of Ethical Decision Making		
Demonstrates awareness of the importance of applying an ethical decision model to practice	Demonstrates knowledge and application of an ethical decision-making model; applies relevant elements of ethical decision making to a dilemma	Independently utilizes an ethical decision-making model in professional work
3C. Ethical Conduct		
Displays ethical attitudes and values	Integrates own moral principles/ethical values in professional conduct	Independently integrates ethical and legal standards with all competencies

4. Reflective Practice/Self-Assessment/Self-Care: Practice conducted with personal and professional self-awareness and reflection; with awareness of competencies; with appropriate self-care.		
4A. Reflective Practice		
Displays basic mindfulness and self-awareness; engages in reflection regarding professional practice	Displays broadened self-awareness; utilizes self-monitoring; engages in reflection regarding professional practice; uses resources to enhance reflectivity	Demonstrates reflectivity both during and after professional activity; acts upon reflection; uses self as a therapeutic tool
4B. Self-Assessment		
Demonstrates knowledge of core competencies; engages in initial self-assessment re: competencies	Demonstrates broad, accurate self-assessment of competence; consistently monitors and evaluates practice activities; works to recognize limits of knowledge/skills, and to seek means to enhance knowledge/skills	Accurately self-assesses competence in all competency domains; integrates self-assessment in practice; recognizes limits of knowledge/skills and acts to address them; has extended plan to enhance knowledge/skills
4C. Self-Care (attention to personal health and well-being to assure effective professional functioning)		
Understands the importance of self-care in effective practice; demonstrates knowledge of self-care methods; attends to self-care	Monitors issues related to self-care with supervisor; understands the central role of self-care to effective practice	Self-monitors issues related to self-care and promptly intervenes when disruptions occur
4D. Participation in Supervision Process		
Demonstrates straightforward, truthful, and respectful communication in supervisory relationship	Effectively participates in supervision	Independently seeks supervision when needed

II. RELATIONAL

5. Relationships: Relate effectively and meaningfully with individuals, groups, and/or communities.		
READINESS FOR PRACTICUM	READINESS FOR INTERNSHIP	READINESS FOR ENTRY TO PRACTICE
5A. Interpersonal Relationships		
Displays interpersonal skills	Forms and maintains productive and respectful relationships with clients, peers/colleagues, supervisors and professionals from other disciplines	Develops and maintains effective relationships with a wide range of clients, colleagues, organizations and communities
5B. Affective Skills		
Displays affective skills	Negotiates differences and handles conflict satisfactorily; provides effective feedback to others and receives feedback nondefensively	Manages difficult communication; possesses advanced interpersonal skills
5C. Expressive Skills		
Communicates ideas, feelings, and information clearly using verbal, nonverbal, and written skills	Communicates clearly using verbal, nonverbal, and written skills in a professional context; demonstrates clear understanding and use of professional language	Verbal, nonverbal, and written communications are informative, articulate, succinct, sophisticated, and well-integrated; demonstrate thorough grasp of professional language and concepts

III. SCIENCE

6. Scientific Knowledge and Methods: Understanding of research, research methodology, techniques of data collection and analysis, biological bases of behavior, cognitive-affective bases of behavior, and development across the lifespan. Respect for scientifically derived knowledge.		
READINESS FOR PRACTICUM	READINESS FOR INTERNSHIP	READINESS FOR ENTRY TO PRACTICE
6A. Scientific Mindedness		
Displays critical scientific thinking	Values and applies scientific methods to professional practice	Independently applies scientific methods to practice
6B. Scientific Foundation of Psychology		
Demonstrates understanding of psychology as a science	Demonstrates intermediate level knowledge of core science (i.e., scientific bases of behavior)	Demonstrates advanced level knowledge of core science (i.e., scientific bases of behavior)
6C. Scientific Foundation of Professional Practice		
Understands the scientific foundation of professional practice	Demonstrates knowledge, understanding, and application of the concept of evidence-based practice	Independently applies knowledge and understanding of scientific foundations independently applied to practice

7. Research/Evaluation: Generating research that contributes to the professional knowledge base and/or evaluates the effectiveness of various professional activities		
7A. Scientific Approach to Knowledge Generation		
Participates effectively in scientific endeavors when available	Demonstrates development of skills and habits in seeking, applying, and evaluating theoretical and research knowledge relevant to the practice of psychology	Generates knowledge
7B. Application of Scientific Method to Practice		
No expectation at this level	Demonstrates knowledge of application of scientific methods to evaluating practices, interventions, and programs	Applies scientific methods of evaluating practices, interventions, and programs

IV. APPLICATION

8. Evidence-Based Practice: Integration of research and clinical expertise in the context of patient factors.		
READINESS FOR PRACTICUM	READINESS FOR INTERNSHIP	READINESS FOR ENTRY TO PRACTICE
8A. Knowledge and Application of Evidence-Based Practice		
Demonstrates basic knowledge of scientific, theoretical, and contextual bases of assessment, intervention and other psychological applications; demonstrates basic knowledge of the value of evidence-based practice and its role in scientific psychology	Applies knowledge of evidence-based practice, including empirical bases of assessment, intervention, and other psychological applications, clinical expertise, and client preferences	Independently applies knowledge of evidence-based practice, including empirical bases of assessment, intervention, and other psychological applications, clinical expertise, and client preferences

9. Assessment: Assessment and diagnosis of problems, capabilities and issues associated with individuals, groups, and/or organizations.		
READINESS FOR PRACTICUM	READINESS FOR INTERNSHIP	READINESS FOR ENTRY TO PRACTICE
9A. Knowledge of Measurement and Psychometrics		
Demonstrates basic knowledge of the scientific, theoretical, and contextual basis of test construction and interviewing	Selects assessment measures with attention to issues of reliability and validity	Independently selects and implements multiple methods and means of evaluation in ways that are responsive to and respectful of diverse individuals, couples, families, and groups and context
9B. Knowledge of Assessment Methods		
Demonstrates basic knowledge of administration and scoring of traditional assessment measures, models and techniques, including clinical interviewing and mental status exam	Demonstrates awareness of the strengths and limitations of administration, scoring and interpretation of traditional assessment measures as well as related technological advances	Independently understands the strengths and limitations of diagnostic approaches and interpretation of results from multiple measures for diagnosis and treatment planning
9C. Application of Assessment Methods		
Demonstrates knowledge of measurement across domains of functioning and practice settings	Selects appropriate assessment measures to answer diagnostic question	Independently selects and administers a variety of assessment tools and integrates results to accurately evaluate presenting question appropriate to the practice site and broad area of practice
9D. Diagnosis		
Demonstrates basic knowledge regarding the range of normal and abnormal behavior in the context of stages of human development and diversity	Applies concepts of normal/abnormal behavior to case formulation and diagnosis in the context of stages of human development and diversity	Utilizes case formulation and diagnosis for intervention planning in the context of stages of human development and diversity

Assessment continued		
READINESS FOR PRACTICUM	READINESS FOR INTERNSHIP	READINESS FOR ENTRY TO PRACTICE
9E. Conceptualization and Recommendations		
Demonstrates basic knowledge of formulating diagnosis and case conceptualization	Utilizes systematic approaches of gathering data to inform clinical decision-making	Independently and accurately conceptualizes the multiple dimensions of the case based on the results of assessment
9F. Communication of Assessment Findings		
Demonstrates awareness of models of report writing and progress notes	Writes assessment reports and progress notes and communicates assessment findings verbally to client	Communicates results in written and verbal form clearly, constructively, and accurately in a conceptually appropriate manner

10. Intervention: Interventions designed to alleviate suffering and to promote health and well-being of individuals, groups, and/or organizations.		
10A. Intervention planning		
Displays basic understanding of the relationship between assessment and intervention	Formulates and conceptualizes cases and plans interventions utilizing at least one consistent theoretical orientation	Independently plans interventions; case conceptualizations and intervention plans are specific to case and context
10B. Skills		
Displays basic helping skills	Displays clinical skills	Displays clinical skills with a wide variety of clients and uses good judgment even in unexpected or difficult situations
10C. Intervention Implementation		
Demonstrates basic knowledge of intervention strategies	Implements evidence-based interventions	Implements interventions with fidelity to empirical models and flexibility to adapt where appropriate
10D. Progress Evaluation		
Demonstrates basic knowledge of the assessment of intervention progress and outcome	Evaluates treatment progress and modifies treatment planning as indicated, utilizing established outcome measures	Independently evaluates treatment progress and modifies planning as indicated, even in the absence of established outcome measures

11. Consultation: The ability to provide expert guidance or professional assistance in response to a client's needs or goals.		
READINESS FOR PRACTICUM	READINESS FOR INTERNSHIP	READINESS FOR ENTRY TO PRACTICE
11A. Role of Consultant		
No expectation at this level	Demonstrates knowledge of the consultant's role and its unique features as distinguished from other professional roles (such as therapist, supervisor, teacher)	Determines situations that require different role functions and shifts roles accordingly to meet referral needs
11B. Addressing Referral Question		
No expectation at this level	Demonstrates knowledge of and ability to select appropriate means of assessment to answer referral questions	Demonstrates knowledge of and ability to select appropriate and contextually sensitive means of assessment/data gathering that answers consultation referral question
11C. Communication of Consultation Findings		
No expectation at this level	Identifies literature and knowledge about process of informing consultee of assessment findings	Applies knowledge to provide effective assessment feedback and to articulate appropriate recommendations
11D. Application of Consultation Methods		
No expectation at this level	Identifies literature relevant to consultation methods (assessment and intervention) within systems, clients, or settings	Applies literature to provide effective consultative services (assessment and intervention) in most routine and some complex cases

V. EDUCATION

12. Teaching: Providing instruction, disseminating knowledge, and evaluating acquisition of knowledge and skill in professional psychology.		
READINESS FOR PRACTICUM	READINESS FOR INTERNSHIP	READINESS FOR ENTRY TO PRACTICE
12A. Knowledge		
No expectation at this level	Demonstrates awareness of theories of learning and how they impact teaching	Demonstrates knowledge of didactic learning strategies and how to accommodate developmental and individual differences
12B. Skills		
No expectation at this level	Demonstrates knowledge of application of teaching methods	Applies teaching methods in multiple settings

13. Supervision: Supervision and training in the professional knowledge base of enhancing and monitoring the professional functioning of others.		
READINESS FOR PRACTICUM	READINESS FOR INTERNSHIP	READINESS FOR ENTRY TO PRACTICE
13A. Expectations and Roles		
Demonstrates basic knowledge of expectations for supervision	Demonstrates knowledge of, purpose for, and roles in supervision	Understands the ethical, legal, and contextual issues of the supervisor role
13B. Processes and Procedures		
No expectation at this level	Identifies and tracks progress achieving the goals and tasks of supervision; demonstrates basic knowledge of supervision models and practices	Demonstrates knowledge of supervision models and practices; demonstrates knowledge of and effectively addresses limits of competency to supervise
13C. Skills Development		
Displays interpersonal skills of communication and openness to feedback	Demonstrates knowledge of the supervision literature and how clinicians develop to be skilled professionals	Engages in professional reflection about one's clinical relationships with supervisees, as well as supervisees' relationships with their clients
13D. Supervisory Practices		
No expectation at this level	Provides helpful supervisory input in peer and group supervision	Provides effective supervised supervision to less advanced students, peers, or other service providers in typical cases appropriate to the service setting

VI. SYSTEMS

14. Interdisciplinary Systems: Knowledge of key issues and concepts in related disciplines. Identify and interact with professionals in multiple disciplines.		
READINESS FOR PRACTICUM	READINESS FOR INTERNSHIP	READINESS FOR ENTRY TO PRACTICE
14A. Knowledge of the Shared and Distinctive Contributions of Other Professions		
No expectation at this level	Demonstrates beginning, basic knowledge of the viewpoints and contributions of other professions/ professionals	Demonstrates awareness of multiple and differing worldviews, roles, professional standards, and contributions across contexts and systems; demonstrates intermediate level knowledge of common and distinctive roles of other professionals
14B. Functioning in Multidisciplinary and Interdisciplinary Contexts		
Cooperates with others	Demonstrates beginning knowledge of strategies that promote interdisciplinary collaboration vs. multidisciplinary functioning	Demonstrates beginning, basic knowledge of and ability to display the skills that support effective interdisciplinary team functioning
14C. Understands how Participation in Interdisciplinary Collaboration/Consultation Enhances Outcomes		
No expectation at this level	Demonstrates knowledge of how participating in interdisciplinary collaboration/consultation can be directed toward shared goals	Participates in and initiates interdisciplinary collaboration/consultation directed toward shared goals
14D. Respectful and Productive Relationships with Individuals from Other Professions		
Demonstrates awareness of the benefits of forming collaborative relationships with other professionals	Develops and maintains collaborative relationships and respect for other professionals	Develops and maintains collaborative relationships over time despite differences

15. Management-Administration: Manage the direct delivery of services (DDS) and/or the administration of organizations, programs, or agencies (OPA).		
15A. Appraisal of Management and Leadership		
No expectation at this level	Forms autonomous judgment of organization’s management and leadership Examples: <ul style="list-style-type: none"> • Applies theories of effective management and leadership to form an evaluation of organization • Identifies specific behaviors by management and leadership that promote or detract from organizational effectiveness 	Develops and offers constructive criticism and suggestions regarding management and leadership of organization Examples: <ul style="list-style-type: none"> • Identifies strengths and weaknesses of management and leadership or organization • Provides input appropriately; participates in organizational assessment
15B. Management		
No expectation at this level	Demonstrates awareness of roles of management in organizations	Participates in management of direct delivery of professional services; responds appropriately in management hierarchy
15C. Administration		
Complies with regulations	Demonstrates knowledge of and ability to effectively function within professional settings and organizations, including compliance with policies and procedures	Demonstrates emerging ability to participate in administration of clinical programs
15D. Leadership		
No expectation at this level	No expectation at this level	Participates in system change and management structure

16. Advocacy: Actions targeting the impact of social, political, economic or cultural factors to promote change at the individual (client), institutional, and/or systems level.		
READINESS FOR PRACTICUM	READINESS FOR INTERNSHIP	READINESS FOR ENTRY TO PRACTICE
16A. Empowerment		
Demonstrates awareness of social, political, economic and cultural factors that impact individuals, institutions and systems, in addition to other factors that may lead them to seek intervention	Uses awareness of the social, political, economic or cultural factors that may impact human development in the context of service provision	Intervenes with client to promote action on factors impacting development and functioning
16B. Systems Change		
Understands the differences between individual and institutional level interventions and system's level change	Promotes change to enhance the functioning of individuals	Promotes change at the level of institutions, community, or society