Application Form for Countries and sections seeking Membership of the EFPP

for Countries and sections seeking Membership of the EFT I
Date of application:
Country:
Section:
Name of network or Association:
Address of Association:
Name of contact person:
Address:
Questionnaire for all sections
1. Are you applying for
Full membership Associate membership Observer status (Please tick as appropriate)
2. Full membership: How many members do you have in your national network who have completed a training in psychoanalytic psychotherapy that correspond to the training standards of the EFPP for that section?
Do you have at least 6 members in your association who have reached the minimal training standards? Please give their names, the name of the Associations where they received training and their qualification dates.
Please give us information about the personal training therapists you use in your training. Are they psychoanalytical psychotherapists and/or IPA psychoanalysts?
Number of members:

3. Associate membership

Has your association not yet reached the training standards of the EFPP?

Number of members in your association fewer than 6 who may have achieved these standards?

Can you tell us in what areas you still have to achieve these standard?

4. Observer status

Observers are from those countries and sections who are at the first stage of developing psychoanalytic psychotherapy and who are considering whether they are at a stage to apply for membership of the EFPP.

Can you tell us something about your country and section and your plans for developing psychotherapy?

Adult section questionnaire according to the byelaws Please answer all questions

- 1. Is your training undertaken by an organisation with training as one of its specific purposes? Do you have a register of members and trainees, which defines those who are entitled to practice as qualified psychoanalytic psychotherapists?
- 2. Does your training organisation have a training committee that evaluates the suitability of applicants and checks their prior academic qualifications?

Does your training committee continuously monitor the trainee's progress on the basis of verbal, and/or written reports from supervisors and teachers throughout the training?

3. The EFPP Adult section recognises the following minimal criteria for qualification. Please fill in below - yes/no - and supply additional information if necessary

Duration of Training A minimum of four years training course

Personal Psychotherapeutic experience

During the training programme trainees must undergo psychotherapy or psychoanalysis with a qualified training psychotherapist for not less than twice a week over a minimum period of $4\,\mathrm{years}$

Training requirements

The trainee sees at least two patients for not less than 360 sessions in total?

One patient is seen for two or preferably three sessions a week for not less than 240 hours?

How many other cases are required and at what frequency and for what length of time?

Supervision sessions

There should be not less than 200 sessions in total.

One case should be supervised weekly for at least two years.

Each trainee should have at least two different supervisors during the training period.

All cases that contribute to qualification must be supervised and it is recommended that at least one ending phase treatment is included.

An infant observation experience and observation supervision seminar is recommended.

Theoretical Requirements

The training period includes theoretical and technical seminars on Psychoanalytic psychotherapy and its applications and clinical presentations material for not less than 360 hours in total

Final qualification should include a written clinical paper based on a supervised case

Clinical experience prior to qualification

The trainee should have experience in different clinical settings and be acquainted with a wide range of mental disturbance

Ethical code

Your training organisation should have an ethical code and complaints procedure

Continuing Professional Development

Your organisation should have a programme for continuing professional development after qualification, and should develop protocols for monitoring this.

Thank you for filling in your details.

Please could you attach your training curriculum with your application.

Please send your application in the first instance to the Adult Section Chair.

Your application will be read by the two Adult section representatives of the EFPP Board and if no further details are required, will be taken to the EFPP Board for formal acceptance.