

COSCA (Counselling & Psychotherapy in Scotland) 16 Melville Terrace | Stirling | FK8 2NE t 01786 475 140 f: 01786 446 207 e: info@cosca.org.uk w: www.cosca.org.uk

CORE COMPETENCIES FOR COUNSELLING

Introduction

Developed by COSCA, these core competencies:

- are considered core for all counselling practice. In the process of diploma training they would be deepened and developed through practice, theoretical learning, reflection and self- awareness work
- have been mapped against the National Occupational Standards for Counselling produced by ENTO in September 2007
- have been produced as a means of assisting COSCA validated diploma providers to ensure that their diploma courses include training that covers these core competencies.

Core Competencies

The core competencies for fitness to practice counselling include the capacity:

- to enter and understand the world of another person and to be authentically present for him/her in the therapeutic relationship
- to understand the counselling relationship and process in theory and in practice
- to establish and maintain a therapeutic relationship
- to work coherently within a theoretical model that informs the counselling practice
- to be ethical and accountable in all aspects of practice
- to use supervision for development of self-awareness and safety of clients
- to recognise and respond to one's needs and limits in relation to professional competence, boundaries and personal circumstances
- to value and support difference and diversity
- to understand, recognise and integrate personal and professional values and be accepting of the challenge of difference
- to work with risk, resilience and change
- to have an awareness and understanding of issues of personal and professional power and authority
- to tolerate uncertainty and the unknown.