DClinPsych ECC – Section 5: Trainee Self-appraisal

UNIVERSITY OF ESSEX
DOCTORATE IN CLINICAL PSYCHOLOGY
ECC Section 4: INTERDISCIPLINARY EVALUATION FORM: Ratings by a non-psychologist practitioner
Instructions: Thank you for evaluating the trainee on their performance / competence according to your direct experience of them. Please use the following rating scale, placing a tick mark in the boxes of your choice.
· N/A indicates that you are unable to rate this competence
· Significantly below expected level indicates that there are significant issues in need of remedial action.
· Requires further development indicates that the trainee needs to continue developing this area but has shown openness to address and develop it.
· Appropriate to stage of training suggests that the trainee’s performance meets the level expected from a professional at this stage of their development / training.
· Exceeds expected level indicates that the trainee has a high level of competence, exceeding what would be expected from them at this stage of their development / training.
	Name of Trainee:

	Date:

	

	N/A /
Unable to rate
	Significantly below expected level
	Requires further development
	Appropriate to stage of training
	Exceeds expected level

	1.Communication Skills (Clear, concise verbal/written skills, appropriate language and manner)
	
	
	
	
	

	2. Punctuality (Usually on time for meetings/appointments/committees)

	
	
	
	
	

	3. Reliability (Available when needed; work carried out promptly without errors or unnecessary delays)
	
	
	
	
	

	4. Interest and Enthusiasm (Active interest in clinical work)
	
	
	
	
	

	5. Contribution (Offers original suggestions, critical in a constructive manner, generally helpful)
	
	
	
	
	

	6. Relationships with Service Users and carers (Sensitive to needs and expectations; awareness of feelings and rights, respectful of differences, able to establish and maintain therapeutic relationships)
	
	
	
	
	

	7. Relationships with other practitioners and staff (Gets on well with other staff; aware of attitudes and expectations of staff, maintains appropriate boundaries)
	
	
	
	
	

	8. Adherence to professional standards

	
	
	
	
	

	9. Autonomous, reflective practice (Able to practice autonomously within their level of competence, asking for support where required; Reflects critically on own practice)
	
	
	
	
	

	10. Contributes to providing supervision, teaching, consultancy to others as appropriate
	
	
	
	
	

	Please provide any further comments here:
Note: Comment box can be expanded in electronic version and expanded boxes provided in version available to trainees.

