C HILDREN AND YOUNG PEOPLE (LEARNING DISABILITY) PSYCHOLOGY SERVICE
SENIOR CLINICAL PSYCHOLOGIST (Adolescent Tier 4 Service)

JOB DESCRIPTION

	1.
JOB DETAILS

	
	
	

	
	
	

	
	Job Title:
	Senior Clinical Psychologist (Tier 4 Services – Riding Unit)

	
	
	

	
	Post Holder:
	CAA110

	
	
	

	
	Grade:
	Band 8a

	
	
	

	
	Accountable to:
	Is line managed* by the Lead Psychologist, Learning Disability.

	
	
	

	
	
	

	
	Location:
	Children and Young People (LD) Psychological Services, Prudhoe Hospital.

	
	
	

	
	*Line management includes responsibility for goal setting and appraisal; leave, absence and authorisation of expenses; planning, agreeing and initial authorisation of CPD; agreeing workload and allocation. For Consultant Psychologists it may include chairing appointment panels. Disciplinary issues will be managed by the Head of Child Adolescent Autism Services or an appropriate Senior Manager of the Trust.

	
	
	

	2.
JOB SUMMARY

	
	
	

	
	The post holder will be responsible for providing psychological assessment and intervention for clients within Riding Unit within the Children and Young People Tier 4 Services.
The post holder will work autonomously within British Psychological Society and NHS Trust professional guidelines to provide a high quality assessment and intervention psychology service for young people presenting with complex and multiple disabilities within a highly specialist inpatient unit (admitting from throughout England and Wales). A significant focus is expected to be the delivery of interventions for challenging behaviour.

The post will involve contributing to Clinical Psychology Doctoral qualification training, responsibility for the supervision of Trainee Clinical Psychologists on placement, and other appropriate teaching, training and research. The post holder will contribute to the clinical supervision of the work of assistant psychologists, but will not be expected to line manage these staff.
The postholder will be responsible for contributing to the induction of newly qualified Band 7 clinical psychologists.

	
	
	

	
	
	

	3.
DIMENSIONS

	
	
	

	
	The Riding is a Tier 4 inpatient unit for young people with complex and multiple disabilities. This service has both a national and regional catchment.

Good working relationships are therefore essential, with all members of the multi-disciplinary team providing the Riding Service and for professionals working into other Tier 4 services.

High Quality liaison is also required with referrers, families and other agencies involved in the care of young people presenting to the service.
This post is managed by and accountable to the Lead Psychologist (Children and Young People’s Psychological Services – LD)

	
	
	

	
	
	

	4.

ORGANISATION CHART

	
	
	

	
	

	

	

	5.

KNOWLEDGE, SKILLS AND EXPERIENCE REQUIRED

	
	
	

	

Training, Qualifications and Experience

	
	
	

	

Essential

	
	
	

	
	1. Holds current Practising Certificate under the Register of Chartered Psychologists at the British Psychological Society (BPS);

2. Has completed Doctoral level Postgraduate training in Clinical Psychology (or its equivalent as accredited by the BPS). Has completed at least 3 years of postgraduate professional training(or equivalent for those trained before 1996).

3. Has a record of relevant further specialist training (CPD) in the fields relevant for the post, specifically including Autistic Spectrum Disorders and/or other Neurological difficulties, additional to the Doctoral or equivalent training described above

4. Has completed training to be a clinical supervisor of doctoral trainee clinical psychologists, is about to do so, or has equivalent training/experience.

5. Significant specialist experience of Child and Adolescent Mental Health and developmental problems in children and adolescents with learning disabilities relevant to the responsibilities of this particular post.

6. Demonstrates evidence of an advanced theoretical and practical knowledge of a range of work procedures and practices that are relevant to children and young people with learning disabilities and/or complex disorders and mental health problems.

	

	
 Desirable

	
	
	

	
	1. Experience of working as a Clinical or Child Psychologist in receipt of clinical supervision for at least two or more years since the date of Qualification.

2. Experience of supervising Clinical Psychology Trainees.

3. Other relevant academic qualifications to Masters or Doctorate level
4. Has completed training to be a clinical supervisor of doctoral trainee clinical psychologists.

	
	
	

	6.
KEY RESULT AREAS

	
	
	

	
	
Clinical

	
	
	

	
	1. Within the area of responsibility for this post, will respond to all referrals by providing specialist psychological assessments of children and adolescents based upon the appropriate use, interpretation and integration of complex data from a variety of sources including psychological and neuropsychological tests, other professionals’ reports, self-report measures, rating scales, direct and indirect structured observations and semi-structured interviews with clients, family members and others involved in the client’s care.

2. To evaluate and make decisions about assessment conclusions and treatment options taking into account both theoretical and therapeutic models and highly complex factors concerning historical and developmental processes that have shaped the individual, family or group. Conclusions and options may differ from other expert opinion

3. Will formulate and implement plans for the psychological treatment and/or management of children’s and adolescents’ mental health problems, based upon an appropriate conceptual framework of the client’s problems, and employing methods based upon evidence of efficacy, across the full range of care settings. To be responsible for implementing a range of psychological interventions for individual children and adolescents, carers, families and groups.

4. .Will manage own work and clinical caseload, and plan and prioritise accordingly.

5. To provide specialist psychological advice, guidance and consultation when requested, or specifically indicated, to other professionals on the postholder’s issues of particular therapeutic skill (including that derived from post-qualification CPD). .

6. To undertake individual developmental review (IWDR) and continuing professional development (CPD) in order to maintain and develop professional practice and skills. To undertake such other activities as may be required by the Trust to facilitate professional and service development, and service provision.
7. To work actively with other multi-disciplinary team members, social services, education and other agencies to deliver best outcomes for children, adolescents and their families.

	
	
	

	
	
	

	
Teaching and Training Others

	
	
	

	
	1. Will contribute to pre or post qualification academic and/or in service teaching or training for clinical psychologists or other professions, locally or nationally.
2. Will participate in peer consultation and audit in common with other professionals.

	
	

	
	
Human Resources

	
	
	

	
	1. The postholder will be responsible for contributing to the induction of newly qualified Band 7 clinical psychologists.
2. Will contribute to the clinical supervision of Assistant Psychologists but will not be expected to line manage these staff.

3. Will contribute to clinical placements for trainee clinical or other trainee professional psychologists, ensuring trainees acquire the necessary skills, competencies and experience to contribute effectively to good mental health care. To contribute to the assessment and evaluation of such competencies. To liaise with training providers and ensure that trainee assessments/records are completed.

	
	
	

	
	
Policy and Service Development

	
	
	

	
	1. To identify issues where service development opportunities are present, put proposals to appropriate senior professionals and managers, and undertake agreed pieces of development work (including standards, clinical governance protocols and audit) in conjunction with other disciplines or agencies. Such development work would normally have a time span of approximately one year.

2. To advise professional or service management as appropriate on aspects of the Psychology Service where there are psychological or organisational matters that need to be addressed, and to contribute to the development and evaluation of the multidisciplinary services provided by the Trust.

	
	

	
	
Financial and Physical Resources

	
	
	

	
	1. Takes care of Trust equipment and resources.

	
	
	

	
	
	

	
Information Resources

	
	
	

	
	1. To maintain high standards of clinical record keeping including electronic data entry and recording and report writing. To exercise professional self-governance in the British Psychological Society accordance professional guidance and Trust policies and procedures. To maintain an appropriate up to date knowledge of legislation, national and local policies in relation to this specific client group.

	
	

	
Research and Development

	

	
	1. May contribute to the development, evaluation and monitoring of the Child and Adolescent Psychology Service, including clinical governance processes, through the deployment of the post holders clinical and evaluation skills.

2. To routinely use evidence-based literature and research to support evidence-based practice in individual work, work with other team members and across the service/sector.

3. May develop and undertake appropriate clinical research evaluation and audit, and/or provide advice to other staff undertaking research within the service contributes to multi disciplinary audit and service evaluation to help develop and improve services to clients and their families.

4. May undertake personal R&D (publishing and presenting work as appropriate) and support assistants and trainees in such work.

	
	
	

	
Note:

	
	
	

	
	· This is not an exhaustive list of duties and responsibilities, and the post holder may be required to undertake other duties which fall within the grade of the job, in discussion with the manager.

· This job description will be reviewed regularly in the light of changing service requirements and any such changes will be discussed with the post holder.

· The post holder is expected to comply with all relevant Trust policies, procedures and guidelines, including those relating to Equal Opportunities, Health and Safety and Confidentiality of Information.

· Northumberland Tyne and Wear NHS Trust operates a no smoking policy.

	
	
	

	
	
	

	7.
EFFORT FACTORS

	
	
	

	
Physical Effort Factors

	
	
	

	
	1. Post holder will normally be expected to complete training in breakaway techniques and may need to employ such techniques occasionally in the course of their work

2. Required to lift, carry and store test equipment (e.g. up to 10kg)

3. Required to engage actively with mobile and extremely active children or adolescents as part of assessment activities and observations.

4. Key board (word processing) skills for writing reports, etc.

5. Driving ability or other means of accessing settings across the region is expected.

	
	

	
Mental Effort Factors

	
	
	

	
	1. Regularly required to give detailed attention to complex interpersonal interaction in emotionally charged situations whilst actively participating (e.g. Child Protection Case Conferences);

2. Frequently required to apply intense concentration over extended periods (e.g. during observation or assessment, or during complex and emotionally charged clinical interviews and/or therapy sessions and meetings).

	
	

	
Emotional Effort Factors

	
	
	

	
	1. The post holder frequently will be required to meet with children, young people and families who are experiencing and expressing emotional distress. This distress may relate to child physical/sexual abuse and emotional abuse and neglect, family dysfunction and/or serious, prolonged or repeated trauma.

2. Required to cope with occasional direct, and frequent indirect, exposure to traumatic, highly distressing or highly emotional circumstances (e.g. child protection, child abuse, self harm, meetings).

3. The post holder will frequently be exposed to emotionally charged interactions which will include verbal aggression and the occasional risk of physical aggression from children, young people or adults (e.g. parents).

	
	
	

	
	

	

	8.
WORKING CONDITIONS

	
	
	

	
	1. Working within range of rural and urban settings including socio-economically deprived areas.

2. .This work may involve unavoidable and direct exposure to verbal aggression and risk of physical aggression from children, carers or relatives (e.g. challenging behaviour casework, child abuse casework.

3. Work can involve sitting in a constrained position for client therapy sessions, or a working in a range of unusual positions (e.g. on the floor) during assessments of clients with severe disabilities.

4. Frequent need to travel significant distances within, and occasionally outside, the county to carry out appointments and attend meetings.
5. Occasional need to work in unpleasant conditions.

	
	
	

	

	9.
FREEDOM TO ACT

	
	
	

	
	1. The post holder is individually accountable for all his or her clinical decisions, exercising professional responsibility for their assessment, treatment, discharge and advice relating to clients. The post holder is expected to take responsibility for working with even the most complex presentations, seeking appropriate clinical supervision where required, to support their clinical work.

2. The post holder is individually accountable for their interpretation of and appropriate action regarding agreed guidelines and policies nationally and locally including NHS Trust policies and Northumberland Local Authority Families’ and Children’s Trust policies.

3. Will make recommendations on local procedure and practice in order to interpret national and professional guidelines with relevance to areas of specialist clinical expertise.

4. Required to show initiative and work independently and flexibly within Trust policy and national and professional guidelines. In common with all qualified Psychologists, receives regular clinical consultation in accordance with BPS good practice guidelines.

	
	
	

	
	
	

	10.
INDIVIDUAL RESPONSIBILITIES

	
	
	

	
	The Trust seeks to provide high quality services and treat staff with respect and understanding. In turn, staff are expected to:

· put the interests of patients/clients first

· contribute positively to all quality initiatives, contributing ideas to improve the quality of services

· report immediately, untoward incidents and any aspect of service delivery which you think is below standard in any way

· ensure information that is given to you is clear and understandable and provide feedback to managers to participate fully in the Trust’s communications systems

· keep themselves up to date regarding changes (initiatives within the Trust and within your own service/profession)

· present a caring/professional manner in terms of dress, appearance and attitude and act with honest and integrity.

· follow British Psychological Society and Trust guidelines for record keeping, continuing professional development and clinical case supervision.

Further information is available in our Staff Handbook.

	
	
	

	
	
	

	11.
JOB DESCRIPTION AGREEMENT

	
	
	

	
	POST HOLDER

Name Signature Date

LINE MANAGER

Name Signature Date

HEAD OF SPECIALTY/SERVICE

Name Signature Date

	

PERSON SPECIFICATION

	
	
	

	

Training, Qualifications and Experience

	
	
	

	
	Essential

1. Holds current Practising Certificate under the Register of Chartered Psychologists at the British Psychological Society (BPS);

2. Has completed Doctoral level Postgraduate training in Clinical Psychology (or its equivalent as accredited by the BPS) Has completed at least 3 years of postgraduate professional training(or equivalent for those trained before 1996).

3. Has a record of relevant further specialist training (CPD) in the fields relevant for the post, specifically including Autistic Spectrum Disorder and/or other neurological disorders, additional to the Doctoral or equivalent training described above

4. Has completed training to be a clinical supervisor of doctoral trainee clinical psychologists, is about to do so, or has equivalent training/experience.

5. Significant specialist experience of Child and Adolescent Mental Health and developmental problems in children and adolescents with learning disabilities relevant to the responsibilities of this particular post.

6. Demonstrates evidence of an advanced theoretical and practical knowledge of a range of work procedures and practices that are relevant to children and young people with learning disabilities and/or complex disorders and mental health problems;

	
	
	

	
	Desirable

1. Experience of working as a Clinical or Child Psychologist in receipt of clinical supervision for at least two or more years since the date of Qualification.

2. Experience of supervising Clinical Psychology Trainees.

3. Other relevant academic qualifications to Masters or Doctorate level

4. Has completed training to be a clinical supervisor of doctoral trainee clinical psychologists.

	
	
	

	
	
	

	

Communication Skills

	
	
	

	
	Essential

1. Ability to present sensitively highly complex and sometimes conflicting, contentious and/or distressing information to families, caregivers and other professionals, taking account of their likely responses to that information.

2. Ability to convey complex ideas in language that can be easily understood by others e.g. children and young people with learning disabilities and/or communication disorders; caregivers without professional qualifications.

3. Ability to communicate with colleagues about highly complex and contentious matters, and to facilitate resolution of differences of opinion held by staff who are themselves highly competent in their own area of specialist expertise;

4. Ability to receive and communicate highly complex, sensitive or contentious information resulting from the referral, assessment and intervention process of children with learning disabilities and/or mental health and psychological disturbance, including those with autism spectrum disorders. This requires the use of the highest level of interpersonal skills and sensitivity.

5. Demonstrates an exceptionally high level of interpersonal skills with clients, carers and relatives, other professional staff and work colleagues in single and multi-agency situations where sensitive or contentious information is being discussed. These abilities are required on occasion in circumstances where there is significant resistance to acceptance, and in which clients, carers or others may be antagonistic or hostile (e.g. child protection and abuse cases). Ability to convey such information in written as well as spoken form.

	
	
	

	
	
	

	

Analytical and Judgemental Skills

	
	
	

	
	Essential

1. Skilled in the use of complex methods of psychological assessment, intervention and management, both with individuals and families, which may frequently require sustained and intense concentration.

2. Ability to justify differences from other expert opinion including cases with complex interacting co-morbid conditions (e.g. learning disability, ASD, neurological factors
3. Ability to understand and use current research and published clinical practice to interpret and integrate conflicting or ambiguous findings.
4. Demonstrates ability to make use knowledge and current research and practice of a range of theoretical and evidence based interventions for children and young people with learning disabilities and/or complex disorders and mental health problems, and to identify appropriate responses where there are co-morbid and complex needs (e.g. learning disability, ASD, neurological factors) and circumstances (e.g. abuse, child protection).
5. Knowledge and use of current practices sufficient to contribute to teaching on Doctoral Clinical Psychology courses within own area of specialism.
Desirable

1. Ability to contribute to diagnostic assessments particularly in relation to ASD including cases with complex interacting co-morbid conditions (e.g. learning disability, ASD, neurological factors).

	

Planning and Organisational Skills

	
	
	

	
	Essential

1. Ability to contribute to implementation of Department and Service plans, taking responsibility for elements of such plans which involve the co-operation and implementation of common goals between Psychology and other disciplines, such elements would normally have a time-span of approximately one year.
2. Awareness of relevant national policies and guidelines affecting both Health and Local Authority

3. Ability to set goals and standards for clinical governance and service delivery, based on local and national policies and strategies.

	
	
	

	
	
	

	

Patient/Client Care

	
	
	

	
	Essential

1. Ability to provide highly developed specialist psychological assessments and intervention for clients based upon the appropriate use, interpretation and integration of complex data from a variety of sources including psychological and other (e.g. medical, educational language) assessments, and upon an appropriate conceptual framework of the child’s and family’s problems, and employing methods based upon evidence of efficacy, across the full range of care settings. Ability to adapt such assessments and treatments to make them accessible to children with a range of disabilities. These may require accurate physical administration and timing, self-report measures, rating scales direct and indirect structured observations and semi-structured interviews with children with learning disabilities, family members and others involved in the child’s care.

2. Ability to devise and develop specialised programmes of care or care packages involving recommendations for input from a number of different professionals;

3. Ability to engage families in the process of devising and developing specialised programmes of care or care packages involving input from a number of different professionals;

4. Ability to work to professional guidelines as set out by the Division of Clinical Psychology and the BPS.

	
	
	

	
	
	

	

Policy and Service Development

	
	
	

	
	Essential

1. Ability to contribute to implementation of Department and Service plans, taking responsibility for elements of such plans which involve the co-operation and implementation of common goals between Psychology and other disciplines, such elements would normally have a time-span of approximately one year.
2. Ability to understand, interpret and implement national and professional policies and their implications for local practice;

	
	
	

	

	

Financial Resources

	
	
	

	
	Essential

1. Takes due care of Trust equipment and resources.

	
	
	

	

	

Human Resources

	
	
	

	
	Essential

1. Ability to provide effective and sensitive clinical supervision for the supervise day to day work of psychology assistants and trainee clinical psychologists with individual clients.

	

	

	

Information

	
	
	

	
	Essential

1. Able to record information on all clinical activity and developmental work accurately, appropriately and in accordance with Trust policies.

2. Familiarity with library and information resources.

	
	
	

	

Research and Development

	
	
	

	
	Essential

1. Ability to develop proposals for small scale research, evaluation and audit projects.

2. Doctorate level training includes knowledge and/or experience of clinical research and research methodology.

	

	

	
Physical Abilities

	
	

	
	Essential

1. Post holder will normally be expected to complete training in Breakaway techniques and may need to employ such techniques occasionally in the course of their work

2. Required to lift, carry and store test equipment (e.g. up to 10kg)

3. Required to engage actively with mobile and extremely active children or adolescents as part of assessment activities and observations.

4. Key board (word processing) skills for writing reports, etc.

5. Driving ability or other means of accessing settings across the region is expected.

	
	

	
	

	
Mental Abilities

	
	

	
	Essential

1. Regularly required to give detailed attention to complex interpersonal interaction in emotionally charged situations whilst actively participating (e.g. Child Protection Case Conferences);

2. Frequently required to apply intense concentration over extended periods (e.g. during observation or assessment, or during complex and emotionally charged clinical interviews and/or therapy sessions and meetings).

	
	

	
	

	
Emotional Abilities

	
	

	
	Essential

1. The post holder frequently will be required to meet with children, young people and families who are experiencing and expressing emotional distress. This distress may relate to child physical/sexual abuse and emotional abuse and neglect, family dysfunction and/or serious, prolonged or repeated trauma.

2. Required to cope with occasional direct, and frequent indirect, exposure to traumatic, highly distressing or highly emotional circumstances (e.g. child protection, child abuse, self harm, meetings).

3. The post holder will frequently be exposed to emotionally charged interactions which will include verbal aggression and the occasional risk of physical aggression from children, young people or adults (e.g. parents).

	
	
	

	

	

Other Working Requirements
	

	
	

	
	Essential
1. Ability to respond calmly and appropriately to verbal aggression and risk of physical aggression.

2. Ability to work with VDU equipment for up to 4 hours per day.

	
	
	

SERVICE MANAGER

(Tier 4)

DIVISONAL MANAGER

Children and Young People and Specialist Services

Senior Clinical Psychologist

THIS POST

Trust Professional Lead for Psychological Services

Lead Psychologist

 (CYP - Learning Disabilities)

CYP Psychology

Professional Lead

P:\1. Staff\1a. Job Descriptions (Us)\CAA110 - Grade 8a (Adolescent Forensic) - NJ53.doc
Page 3 of 11

