[bookmark: _GoBack]FACT-CAT

Competency means “adequacy; possession of required skill, knowledge, qualification or capacity”. This tool is designed to help you assess your competence in skills involved in effective delivery of FACT with a broad range of clients. There are three competency domains: Assessment, Conceptualization / Treatment Planning, and Intervention.

Use this scale to assign a “rating” to your competence level today.

1 = low 2 = adequate 3 = exceptional

	Assessment Competencies
	Rating

	1. Includes idea that client may get all they need in one visit as a part of the introduction
	

	2. Uses Work-Love-Play-Health or Life Context questions to complete an engaging psychosocial interview in 5-10 minutes
	

	3. Use problem severity rating to obtain objective measure of client distress
	

	4. Uses FACT focusing questions either directly or implicitly while conducting interview.
	

	5. Uses Three T’s or other question to complete an accurate functional analysis of a target problem
	

	6. Uses workability questions to enhance willingness to change
	

	7. Elicits client’s cultural frames as a part of workability discussion
	

	8. Conducts problem severity assessment early in each visit (1-10)
	

	9. Obtains a client confidence rating for behavior change plan (1-10)
	

	10. Conducts session helpfulness rating at end of each visit (1-10)
	

	Case Formulation and Treatment Planning Competencies
	Rating

	11. Uses client report and observations to assess client flexibility (Flexibility Profile) at all visits
	

	12. Identifies public and private behaviors that are workable and unworkable for client (Four Square)
	

	Intervention Competencies
	Rating

	13. Targets one or more pillars of flexibility
	

	14. Targets specific public or private behaviors in visits
	

	15. Moves flexibly among processes of openness, awareness and engagement to optimize patient change during the visit
	

	16. Provides client with an engaging rationale for targeted process
	

	17. Constructs problem reframe statements that are validating
	

	18. Constructs problem reframe statements that facilitate client change in perspective
	

	19. Uses patient strengths in conceptualizing interventions
	

	20. Able to flexibly shift focus between processes of openness, awareness and
	

	21. Uses behavioral health RX pad to note agreed upon plan
	

	22. Suggests return visit time that allows patient adequate practice time
	

	23. Identifies potential for support of change plans by others in client’s support team (personal and professional)
	

	24. Aware of changes in personal levels of flexibility during visits
	

	25. Discusses personal flexibility challenges in supervision as indicated
	

Focused Acceptance and Commitment Therapy (FACT) Competency Assessment Tool Strosahl & Robinson, 2014

