Supervisor Competencies Framework*

(rank present from 7 (superior) to 1 (absence of knowledge, skill, value); signify high priority to enhance competence items in column with "X")

	,	X	Present	Aspirational
Knowledge				
	Of area being supervised			
	Of models theories, modalities and research			
	on supervision			
	Of professional/supervisee development			
	Of evaluation, process/ outcome			
	Awareness of diversity in all forms			
Skills	,	1	l	1
	Supervision modalities			
	Relationship skills			
	Sensitivity to multiple roles: Perform and balance			
	Provide effective formative and summative feedback			
	Promote growth and self-assessment in trainee			
	Conduct own self-assessment			
	Assess learning needs and developmental			
	level of supervisee			
	Encourage and use evaluative feedback			
	from trainee			
	Teaching and didactic skills			
	Set appropriate boundaries and seek			
	consultation when supervisory issues are			
	outside domain of supervisor competence			
	Flexibility			
	Scientific thinking and translation of			
	scientific finding to practice throughout			
	professional development			
Values				
	Responsibility for client and supervisee			
	Respectful			
	Responsibility for sensitivity to diversity in all forms			
	Balance between support and challenging			
	Empowering			
	Commitment to lifelong learning and			
	professional growth			
	Balance between clinical and training needs			
	Value ethical principles			
	Commitment to knowing and utilizing			
	available psychological science related to supervision			
	Commitment to knowing one's own			
	limitations			

Social Context (Overarching Issues			
	Diversity			
	Ethical and legal issues			
	Developmental process			
	Knowledge of immediate system and			
	expectations within which the supervision			
	is conducted			
	Creation of climate in which honest			
	feedback is the norm (supportive and			
	challenging)			
Training of Sup	ervision Competencies			
	Coursework in supervision including			
	knowledge and skill areas listed			
	Has received supervision of supervision			
	including some form of observation (video			
	or audiotape) with critical feedback			
Assessment of S	upervision Competencies			
	Successful completion of course on			
	supervision			
	Verification of previous supervision of			
	supervision document readiness to			
	supervise independently			
	Evidence of direct observation (e.g., audio			
	or videotape)			
	Documentation of supervisory experience			
	reflecting diversity			
	Documented supervisee feedback			
	Self-assessment and awareness of need for			
	consultation when necessary			
	Assessment of supervision outcomes—both			
	individual and group			
Other to be defined by supervisor/setting				
		1 1	1	

^{*}Derived from Falender, C.A., Cornish, J.A.E., Goodyear, R., Hatcher, R., Kaslow, N.J., Leventhal, G., Shafranske, E., & Sigmon, S. (2004). Defining competencies in psychology supervision: A consensus statement. *Journal of Clinical Psychology*, 60, 771-785, with permission of publisher and author.

The following website contains the Assessment of Competency Benchmarks.

O http://www.apa.org/ed/graduate/competency.html