The NSW Mental Health Services Competency Framework
Consultation Information Paper
Introduction:
The Mental Health Workforce Development Sub-Committee of the Mental Health Program Council has developed a NSW Mental Health Services Competency Framework (Draft) for professionals working in NSW public mental health services. The Framework incorporates Competencies, Competency Assessment Tools and Implementation Guidelines.
Competency is defined in the framework as the knowledge, skills, attitudes and values necessary to perform particular tasks to an identified standard. The Framework articulates the competence in specific areas of mental health practice.

The purpose of a Competency Framework is to provide a co-ordinated approach to further develop the knowledge and skills of the mental health workforce and to enhance service provision.
[image: image1]Project Governance:

[image: image2.png]Wik
gSW Health

Feedback on the Framework from key stakeholders is now being sought.

This paper aims to provide a brief overview of the context, history, scope, uses and benefits of implementing the framework and associated tools.
The Mental Health Services Context:
Mental Health Workforce Development is a key priority for the NSW Government. Workforce development includes developing relevant competencies in the workforce to ensure the provision of services for people with mental health issues, their families and support networks.

Mental Health Services are delivered within a range of clinical settings, including inpatient acute, non-acute and specialist care; dedicated community based mental health services; Psychiatric Emergency Care Centres (PECC’s) and Forensic Mental Health Services. Infant and Perinatal, Child and Adolescent Mental Health Services (CAMHS), Youth Mental Health and Specialist Mental Health Services for Older People (SMHSOP), are also provided.
In NSW, there are sub-specialty services which address eating disorders, anxiety disorders and comorbidity, i.e. mental health illness or disorder present in client with a disability, or mental health illness or disorder present in clients with a drug and/or alcohol problem.
History and context:
There are currently no overarching national competencies specifically developed for the Australian mental health workforce. The development of a national core competencies framework is a priority activity, as outlined in the National Mental Health Workforce Strategy (2011)
, and it is intended this Framework will support the development of a national framework.

The NSW Mental Health Services Competency Framework has drawn significantly on the recently published NSW Health CAMHS Competency Framework
 and the Core Competencies for SMHSOP community clinicians
. The Framework has been influenced by the New Zealand, Let’s get real

 HYPERLINK "http://www.moh.govt.nz/moh.nsf/indexmh/letsgetreal-realskills" \o "Let's get real framework document" \t "_blank" : Real Skills for people working in mental health and addiction
 and the UK Sainsbury Centre’s The Capable Practitioner
.
Each profession has its own code of practice and discipline specific competencies. The Draft NSW Mental Health Services Competency Framework has considered other professional, discipline specific and sub-specialty competency frameworks and is informed by current international health competency frameworks.
It is hoped the Competency Framework will be used to support collaboration in tertiary level course development, undergraduate clinical placements, supervision and research to help build the existing and emerging mental health workforce
Anticipated Uses of the Framework:
1. Recruitment

2. Clinical supervision

3. Professional development planning

4. Development of team practices and processes
5. Development of training and resources
The Scope of the Framework:
The Framework describes the shared key competencies required for working across the lifespan in community, inpatient, specialist settings, consultation-liaison and mental health promotion roles.

The Framework is intended for use by both new and experienced NSW public sector mental health professionals working in mental health services. It is aligned to the National Practice Standards for the Mental Health Workforce
 (2002) which acknowledges that “health professionals from a range of disciplines and with a range of qualifications and skills provide mental health services”.
The National Practice Standards specifically addresses the requirements of the following five disciplines:
· Psychiatry

· Nursing

· Social Work

· Psychology

· Occupational therapy

The Framework acknowledges the following broad age groups:
· Infant and Early Childhood (0 - 4 yrs)

· Child (5 - 11 yrs)

· Adolescent (12 - 17 yrs)

· Young Adulthood (18 - 25 yrs)

· Adult (26 - 40 yrs)

· Middle Years (41 - 64 yrs)

· Older People (65 - 84 yrs)
· Very Old People (85 years plus including centenarians)

Key Benefits:
For Clinicians / Health Professionals
· To identify the skills and knowledge that are required to work effectively and competently with people experiencing significant mental health problems, their families / carers and communities

· To direct and inform their clinical supervision and professional development

For Teams

· To support clarification of roles and develop a shared understanding of the specialist knowledge and skills required by the workforce

· To promote the development of specialty practice across disciplines, thereby creating a multi-skilled workforce

· To identify recruitment gaps and training and development needs

For Tertiary Education Providers, Clinical Training Providers and Services
· To deliver competency-based training

· To collaborate on course development, supervision, clinical placements and research

For Clients and Families / Carers
· To know what can be expected regarding the levels of skill and knowledge of practitioners in the sector and to experience improved service delivery
For Managers, Planners and Funders

· To identify and plan for future service delivery

For other agencies

· To respond to the needs of people with mental health problems, and their families / carers through a shared understanding of the knowledge and skills in the sector.
Values and Attitudes:
Values and Attitudes underpin the application of the skills and knowledge discussed in the Framework. These values and attitudes reflect the professional’s respect of the client, families / carers and communities in which they work.
The Competencies:
The Universal Competencies are written for the whole of the mental health workforce.
The Clinical Competencies are applicable to the Clinical Workforce. The headings of Intake; Assessment, formulation and care planning; Interventions; and Transfer of care reflect the essential phases that need to be accomplished to enhance client and family outcomes and their experience of the service.

The Population Approach Competencies will be relevant to those mental health workers who are engaged in mental health promotion and primary prevention activities.

The Framework also contains “core” competencies for the mental health workforce. It is anticipated the core competencies will be a target for all ‘new clinicians’ in their first two years of mental health practice.

Within the Clinical Competencies “advanced” competencies have been developed, these will apply to more experienced clinicians who are developing advanced general or subgroup specific clinical skills.

The Framework also contains specific Child and Adolescent Mental Health Services (CAMHS) competencies (represented in Blue text).

Implementation Guide:
This section provides non-mandatory suggestions for using and implementing the Competency Framework.
The Competency Review Tools:
The Competency Review Tools relate to the assessment of the competence of individuals rather than the competence of teams or services. The Competency Assessment Tools are intended to be used positively, guiding support for a clinician’s professional development.
The Competency Review Form lists the competencies identified in each section the framework. Each competency area has its own form. The form allows the clinician and the manager to work through each of the competencies, to include evidence of competence and/or make plans that will assist the clinician to further develop skills where necessary.

The Competency Development Plan provides space to collate the competency area/s that require support and to identify any plans in place to develop competence. This form may be used to supplement or inform a clinician’s locally constructed Professional Appraisal and Development (PAD) plan or equivalent.
Format and Sections
PART 1:
Overview

PART 2:
Competencies

· Universal Competencies

1. Responsible, safe and ethical practice

2. Working with clients, families and carers in recovery-focused ways

3. Meeting diverse needs

4. Working with Aboriginal people families and communities

5. Communication

6. Continuous quality improvement

7. Partnerships, collaboration and integration

· Clinical Competencies

8. Intake

9. Assessment, formulation and care planning

10. Interventions

11. Transfer of care

· Population Approach Competencies

12. Mental health promotion and primary prevention

PART 3:
Implementation guide and competency review tools

Example: Competency Review Form
Name of professional: __________________
________ Current position __ Date of plan: ____________________

Name of reviewer: _____________________________ Role: ___________________ NSW Competency Reviewer Training completed (): Yes  No 
	4. Working with Aboriginal children, adolescents, families and communities
	Achieved Competency

Yes (Y)

Developing (D)

No (N)

Not Applicable (N/A)
	Plans to assist competency development (as required)

Either enter here or if entering details on CDP note ‘see CDP’ here)
	Date

Achieved
	Evidence of competence Method of evaluation
Direct observation (DO)

Discussion/Review (DR)

Report (R)

Other (expand)

	4.1 Develops an understanding of Aboriginal history and particularly the impact of colonisation on present day trauma and loss
	
	
	
	

	4.2 Communicates in a culturally sensitive and respectful way, being aware of potential mistrust of government and other service providers as a result of past history
	
	
	
	

	4.3 Uses culturally sensitive language and preferred terminology in line with current policy directives
	
	
	
	

	4.4 Implements culturally specific practices as described in relevant national, state and local guidelines, policies and frameworks that pertain to working with Aboriginal people
	
	
	
	

	4.5 Respectfully collects and records information identifying Aboriginal status in line with current policy directives
	
	
	
	

	4.6 Accesses Aboriginal cultural advisors where appropriate regarding appropriate care and engages meaningfully to develop culturally appropriate care in collaboration with these support networks
	
	
	
	

	4.7 Seeks to understand and work within kinship structures of Aboriginal communities
	
	
	
	

	4.8 Seeks to understand and work within local cultural protocols
	
	
	
	

	Signature of professional: ___ Date: ____________________

Signature of reviewer and registration no. (if relevant): ___ Date: ____________________

Example: Competency Development Plan
Name of professional: __________________
________ Current position __ Date of plan: ____________________

Name of reviewer: _____________________________ Role: ___________________ NSW Competency Reviewer Training completed (): Yes  No 
	Competency
	Plans to assist competency development
	Date

Added
	Person/s responsible
	Planned Time Frame to develop competence
	Date Achieved
	Supervisor or Team Manager Signature & registration No. if relevant

	3.10 Accesses cultural advisors such as Transcultural Mental Health, bi-lingual counsellors and The Gender Centre regarding appropriate care
	1. Attend staff in-service presentation by Transcultural MH staff on 5th December

2. Find cultural advisor contact directory on MH share drive

3. Discuss any client cases that may benefit from additional cultural knowledge with supervisor

4. If required, make contact with appropriate cultural advisors and discuss pertinent client related issues

	20th Nov
	1. Joe

2. Joe and Admin

3. Clinician and Supervisor

4. Joe
	8 wks
	3rd Jan
	JHF

(Supervisor)

	5.3 Demonstrates active listening skills

	1. Practices the use of open questions in supervision

2. Uses more open questions in assessments with clients and families/carers
	20th Nov
	1. Joe and supervisor

2. Joe
	4 weeks
	20th Dec
	JHF (Supervisor)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Signature of professional: ___ Date: ____________________

Signature of reviewer and registration no. (if relevant): ___ Date: ____________________

Input from

Key Stakeholders

NSW Mental Health Services Competency Framework

Mental Health Workforce Development

Sub-Committee

Mental Health

Program

Council

MH Education, Training and Support Working Group

Competency 4

SAMPLE CDP

� Victorian Department of Health 2011, National Mental Health Workforce Strategy, � HYPERLINK "http://www.health.gov.au/internet/mhsc/publishing.nsf/Content/3545C977B46C5809CA25770D00093C93/$File/MHWAC%20Workforce%20Strategy.pdf" �http://www.health.gov.au/internet/mhsc/publishing.nsf/Content/3545C977B46C5809CA25770D00093C93/$File/MHWAC%20Workforce%20Strategy.pdf�

� NSW Ministry of Health 2011, NSW Child and Adolescent Mental Health Services (CHAMS) Competency Framework, � HYPERLINK "http://www.health.nsw.gov.au/pubs/2011/pdf/camhs_nov11.pdf" �http://www.health.nsw.gov.au/pubs/2011/pdf/camhs_nov11.pdf�

� NSW Health 2011, Core Competencies and Measurement Criteria for Beginning Clinicians in Specialist Mental Health Services for Older People (SMHSOP), � HYPERLINK "http://www.health.nsw.gov.au/resources/mhdao/pdf/smhsop_core_competencies_.pdf" �http://www.health.nsw.gov.au/resources/mhdao/pdf/smhsop_core_competencies_.pdf�

� Ministry of Health (2008) Let’s Get Real: Real Skills for people working in mental health and addiction, Wellington, New Zealand.

� The Sainsbury Centre for Mental Health 2001, The Capable Practitioner, � HYPERLINK "http://www.centreformentalhealth.org.uk/pdfs/the_capable_practitioner.pdf" �http://www.centreformentalhealth.org.uk/pdfs/the_capable_practitioner.pdf�

� National Practice Standards for the Mental Health Workforce 2002, � HYPERLINK "http://www.health.gov.au/internet/main/publishing.nsf/Content/2ED5E3CD955D5FAACA25722F007B402C/$File/workstds.pdf" �http://www.health.gov.au/internet/main/publishing.nsf/Content/2ED5E3CD955D5FAACA25722F007B402C/$File/workstds.pdf�

