

FOR ADMINISTRATIVE PURPOSES

Survey of Program Training Needs (TCU PTN)
Staff Version (TCU PTN-S)
To be completed by Clinical Supervisor and Clinical Staff

Please answer the following questions by filling in the circle that describes your substance abuse program. For the purpose of this survey, a “program” refers to a single treatment modality
(e.g., outpatient or therapeutic community) at a single site delivered by a designated staff.

Are you: (Male
(Female
Your Birth Year:
19|___|___|
Are you Hispanic or Latino?
(No
(Yes
Are you: [mark one]

(American Indian/Alaska Native
(White
(Asian
(More than one race
(Native Hawaiian or Other Pacific Islander
(Other (specify):

(Black or African American

1. Today’s Date:
|___|___||___|___||___|___|

mo
day
yr

2. Zip code of program:
|___|___|___|___|___|

3. Are you the clinical supervisor for this program?
(Yes (No

Number of Years

1
2
3
4
5
6
7
8+

4. Background:

Years you have worked –

a. in the drug treatment field?
(
(
(
(
(
(
(
(

b. at this program?
(
(
(
(
(
(
(
(

c. in your current position?
(
(
(
(
(
(
(
(

Disagree

Agree

Strongly
Disagree
Uncertain
Agree
Strongly

(1)
(2)
(3)
(4)
(5)
How strongly do you agree or disagree with each of the following statements?

Facilities and Climate

5.
Offices, equipment, and supplies
are adequate at your program.

(
(
(
(
(

6.
Your program has enough counselors

and staff to meet current client needs.

(
(
(
(
(

7.
Your program has adequate resources
for meeting most medical and psychiatric
client needs.

(
(
(
(
(

8.
Most program staff feel positive and
confident about the quality of services
at your program.

(
(
(
(
(

9.
Your program has a secure future ahead.

(
(
(
(
(

10.
Program staff here get along very well.

(
(
(
(
(

11.
Program staff morale is very good.

(
(
(
(
(
Satisfaction with Training

12.
Good in-house (inservice) training is

provided to program staff.

(
(
(
(
(

13.
You found good outside training
events to attend last year.

(
(
(
(
(

14.
Your state-funded drug or alcohol agency

provided good training in the past year.

(
(
(
(
(

15.
Regional authorities or groups (e.g.,
ATTC, ACA) provided good training
in the past year.

(
(
(
(
(

Disagree

Agree

Strongly
Disagree
Uncertain
Agree
Strongly

(1)
(2)
(3)
(4)
(5)
Training Content Preferences

16.
You want more scientific information on

the neurobiology of addiction.

(
(
(
(
(

17.
More pharmacotherapy information and
training are needed on new medications.

(
(
(
(
(

18.
Program staff need sensitivity training

for dealing with special populations.

(
(
(
(
(

19.
Program staff training is needed on ethics

and confidentiality of information.

(
(
(
(
(

20.
Specialized training is needed for improving

family involvement and related issues.

(
(
(
(
(

21.
Program staff training is needed on
dual diagnoses and appropriate treatment.

(
(
(
(
(

22.
Training to use brief diagnostic screening

tools would be helpful to program staff.

(
(
(
(
(

23.
Program staff need to be trained
to understand other staff functions
(e.g., correctional officer duties).

(
(
(
(
(

Counseling staff needs more training for –

24.
assessing client problems and needs.

(
(
(
(
(

25.
increasing client participation
in treatment.

(
(
(
(
(

26.
monitoring client progress.

(
(
(
(
(

27.
improving rapport with clients.

(
(
(
(
(

28.
improving client thinking skills.

(
(
(
(
(

29.
improving client problem-solving skills.

(
(
(
(
(

30.
improving behavioral management
of clients.

(
(
(
(
(

31.
improving cognitive focus of clients
during group counseling.

(
(
(
(
(

Disagree

Agree

Strongly
Disagree
Uncertain
Agree
Strongly

(1)
(2)
(3)
(4)
(5)

32.
using computerized client assessments.

(
(
(
(
(

33.
working with staff in other units/agencies.

(
(
(
(
(
Training Strategy Preferences

34.
General introductory sessions on multiple
topics is an effective workshop format.

(
(
(
(
(

35.
Intensive full-day training on special
topics is an effective workshop format.

(
(
(
(
(

36.
A conceptual treatment process model

documenting how treatment activities

contribute to “recovery” would be helpful.

(
(
(
(
(

37.
Training workshops should be

based on evidence-based interventions.

(
(
(
(
(

38.
Training workshops should be based on
manual-guided interventions.

(
(
(
(
(

39.
Training workshops should include

role playing and group activities.

(
(
(
(
(

40.
Telephone consultations following
specialized training would be useful.

(
(
(
(
(

41.
Specialized training made available over

the Internet would be useful.

(
(
(
(
(

42.
Exchanging ideas with other programs
that have interests similar to yours
would be helpful.

(
(
(
(
(

43.
On-site consultation following training
would be helpful.

(
(
(
(
(
Computer Resources

44.
Most client records for this program

are computerized.

(
(
(
(
(

45.
Program staff here feel comfortable

using computers.

(
(
(
(
(

Disagree

Agree

Strongly
Disagree
Uncertain
Agree
Strongly

(1)
(2)
(3)
(4)
(5)

46.
More computer resources
are needed here.

(
(
(
(
(

47.
Program staff here have easy access

for using e-mail and the Internet at work.

(
(
(
(
(

48.
This program has policies that limit
program staff access to the Internet
and use of e-mail.

(
(
(
(
(
Barriers to Training

49.
The workload and pressures at this program
keep motivation for new training low.

(
(
(
(
(

50.
The budget does not allow most program
staff to attend professional conferences
annually.

(
(
(
(
(

51.
Topics presented at recent training workshops
and conferences have been too limited.

(
(
(
(
(

52.
The quality of trainers at recent workshops

and conferences has been poor.

(
(
(
(
(

53.
Training activities take too much time away

from delivery of program services.

(
(
(
(
(

54.
Training interests of program staff are
mostly due to licensure or certification
requirements.

(
(
(
(
(

55.
It is often too difficult to adapt things
learned at workshops so they will work
in this program.

(
(
(
(
(

56.
Limited resources (e.g., office space or
budget) make it difficult to adopt
new treatment ideas.

(
(
(
(
(

57.
The background and training of program
staff limits the kind of treatment changes
possible here.

(
(
(
(
(

58.
There are too few rewards for trying to
change treatment or other procedures here.

(
(
(
(
(
TCU FORMS/W/PTN-S (5/03)
1 of 5

© Copyright 2003 TCU Institute of Behavioral Research, Fort Worth, Texas. All rights reserved.

