[image: image1.jpg]Camden and Islington NHS

NHS Foundation Trust

PERSON SPECIFICATION
This is a specification of the qualifications, experience, skills, knowledge and abilities that are required to effectively carry out the responsibilities of the post, as outlined in the job description and forms the basis for selecting a candidate.

POST: Trainee Clinical Psychologist

	REQUIREMENTS
	Please Tick One Box

	
	Essential
	Desirable

	Education/Qualifications

	1.
	First degree in Psychology, or an equivalent qualification, which confers eligibility for Graduate Basis for Chartered Membership (GBC) with the British Psychological Society.
	(
	

	2.
	Evidence from undergraduate and any postgraduate study of a capacity to undertake study at a Doctoral level, as indicated by an upper-second degree or its equivalent, or by postgraduate study in a field related to Clinical Psychology.
	(
	

	Experience

	1.
	Experience of work in a clinical, community or clinical-academic setting exposing the person to client groups and service settings directly relevant to clinical psychology. This experience can be gained in a range of contexts; including NHS or University settings, the voluntary sector or organisations affiliated to the NHS. It follows that a variety of pre-training roles would be relevant, including (but not restricted to) Assistant Psychologist, Research Assistant, Graduate Primary Care Worker, Nursing Assistant, and Healthcare Assistant.
	(
	

	2.
	Sufficient relevant clinical/ clinical-research experience to familiarise the person with working practices in NHS/ UK statutory service-settings.
	(
	

	3.
	Evidence that this experience (as above) engenders realistic expectations of the demands and nature of Clinical Psychology training.
	(
	

	4.
	Evidence that this experience (as above) has developed an awareness of the contexts in which Clinical Psychology services are usually delivered.
	(
	

	5.
	Evidence that this experience includes building and sustaining relationships with service users in relevant organisational contexts.
	
	(

	6.
	Evidence of learning from supervision of clinical practice.
	
	(

	7.
	Evidence of a capacity to undertake research at a postgraduate level.
	
	(

	Skills & Abilities

	1.
	Communication:

Effective communication skills, both orally and in written format**.
	(
	

	2.
	Evidence of potential to communicate complex, technical and clinically sensitive information to individuals with whom clinical psychologists usually work. This includes psychologists and fellow professionals, as well as individual clients and their relatives/ carers.
	(
	

	3.
	Evidence of potential to tailor communication in a manner which is congruent with the needs of the recipient, including the needs of clients with a range of emotional difficulties, or who have difficulty in communicating or understanding.

	(
	

	4.
	Evidence of potential to form collaborative relationships with professional colleagues, carers, relatives, and clients.
	(
	

	5.
	Evidence of good presentation skills suited to both formal and informal settings.
	(
	

	6.
	Evidence of ability to formulate and articulate sound judgements based on analysis and interpretation of a range of complex information in clinical work, drawing both on clinical observation and on relevant theoretical models.
	(
	

	7.
	Evidence of organisational potential and flexibility which enables planning and monitoring of own workload and academic work.
	(
	

	8.
	Evidence of ability to form empathic relations with a wide range of clients in a variety of settings.
	(
	

	9.
	Evidence of a capacity to reflect constructively on all aspects of own performance (academic, clinical and professional). Being receptive to academic feedback and clinical supervision, and able to apply ideas and knowledge gained from this feedback to current and novel contexts
	(
	

	10.
	Potential to work effectively under pressure.
	(
	

	11.
	Ability and willingness to travel across the training region **
	(
	

	12.
	Current driving licence and car/ motorcycle owner.
	
	(

	Knowledge

	1.
	Specialist knowledge of clinical psychology acquired through relevant prior experience, undergraduate teaching and/or clinically supervised practice, and the potential to build upon and extend such knowledge through training.

	(
	

	2.
	Knowledge of basic statistical procedures employed within the field of psychology (including multivariate data analysis)
	
	(

	3.
	A foundation of undergraduate-level knowledge of research design and methodology

	(
	

** After any reasonable adjustments to compensate for disability, including adjustments required to comply with the Disability Discrimination Act (1995) and Equality Act (2010).

INITIALS AND DATE OF PREPARATION:
HP/TR/NR
11/10/13
PAGE
1

[image: image1.jpg]