[image: image1.png]"JOrRBAY

Job Title: Team/Service:
Business Unit: Commissioning Area Responsible To: Accountable To: Salary Grade:

Job Description
Senior Educational Psychologist
Educational Psychology & Specialist Teaching
Service, Special Educational Needs
Children's Services Children's Services SEN Services Manager SEN Services Manager
Soulbury Scale B (Senior & Principal Educational
Psychologists)
(Range 4-7)
1. Key Purpose of Job
1.1.
To provide effective leadership, management and direction to the Educational
Psychology & Specialist Teaching Service.
1.2.
Applying the skills, knowledge and expertise of educational psychology, to provide a consultation, assessment and advisory service to the Local Authority, Schools and Early Years Settings.
1.3.
To provide a psychological service to the families and schools of children referred to the Service, advising the LA of their needs and the provision appropriate for such children and young people.
2. Anticipated Outcomes of Post
2.1.
Contributing to successful educational outcomes for all children and young people in
Torbay.
2.2.
Discharging statutory duties in relation to special educational needs efficiently and effectively.
2.3.
Supporting the priorities of the Council and implementation of wider local and national policies & plans in relation to Special Educational Needs.
3. List Key Duties and accountabilities of the post
3.1.
To provide effective leadership and develop the team of Educational Psychologists and Advisory teachers so that the team works in an integrated, mutually supportive, innovative and cohesive way to ensure that the Council can meet high standards and best value in its assessment of and provision for children and young people with SEN and Complex Needs.
3.2.
To plan annually for the delivery of the service to include marketing, costing, development, monitoring and evaluation.
3.3.
To undertake the full range of educational psychologist duties in relation to an identified group of mainstream schools and early years settings, and as a member of the Educational Psychology Service.
Page I
3.4.
To provide a consultation, assessment and advisory service to any of the special schools and off-site provisions, as allocated.
3.5.
To contribute to the development of individual education and pastoral support plans for children and young people in any of the schools and other provisions and, if appropriate, to support the implementation of such plans both directly and indirectly.
3.6.
To liaise with schools whose pupils are in off-site provision in order to support the implementation of the young peoples' individual education and pastoral support plans and facilitate their re-integration.
3.7.
To contribute to any in-service training for schools or other staff offered by the Service.
3.8.
To liaise with other agencies and attend multi-agency case conferences/meetings as appropriate.
3.9.
To participate in professionally relevant activities as directed by line manager, including supervision and personal professional development.
4. Give examples of the typical types of problems and decisions the post will be required to make
4.1.
To contribute to resolving conflicting viewpoints, and employing conflict resolution and mediation skills to reach a conclusion in the best interests of the child.
4.2.
Making decisions which will involve the handling of conflicting views, sensitive information and drawing conclusions which may be contentious.
5. Budgetary I Financial Responsibilities of the post
5.1.
The day to day monitoring of staffing budgets and associated costs.
6. Supervision I Line Management Responsibilities of the post (Please show I provide organisation structure as an appendices, showing official reporting lines
6.1.
To be responsible for the effective management of up to 10 staff including the recruitment, motivation, development, performance management, absence management, resolution of conflict and implementation of change in line with council employment procedures and policies.
6.2.

Enable the continuing professional development of staff. Through this process ensure that appropriate national professional standards/competencies are being met and monitored.
7. Working Environment & Conditions of the post
a) All staff must commit to Equal Opportunities and Anti-Discriminatory Practice.
b) The Council operates a Smoke-Free Policy and the post-holder is prohibited from smoking in any of the Council's buildings (including Council owned and Council leased buildings, but excluding designated areas in residential schemes), enclosed spaces within the curtilage of buildings, and Council vehicles.
Staff will not be released for a break that is specifically for smoking.
c) The post-holder is expected to familiarise themselves with and adhere to all relevant Council
Policies and Procedures.
d) The post-holder must comply with the Council's Health and Safety requirements.
e) This post is based at Tor Hill House, Torquay, but the postholder may be required to move their base to any other location within the Council at a future date.
f)
As this post meets the requirements in respect of exempted questions under the Rehabilitation of Offenders Act 1974, all applicants who are offered employment will be subject to a criminal record check (Disclosure) from the Criminal Records/ Disclosure & Barring before the appointment is confirmed. This will include details of ALL cautions, reprimands or final warnings as well as convictions, whether "spenf' or "unspenf'. Criminal convictions will only be taken into account when they are relevant to the post.
8. Physical Demands of the post
8.1.
Normal office base
8.2.
Carrying test equipment into schools for assessment purposes
9. Specific Resources used by the post
9.1.
None
10.Key Contacts and Relationships
10.1.
External: Schools (Heads, SENCo' s, Class Teachers, TAs), Health (CAMHS, Paediatricians, Speech Therapists), Social Services (Social Workers, Children's Homes, Foster Parents), Voluntary Bodies and parents/carers.
10.2. Internal: SEN Section, Advisory Support Teachers, other Educational Psychologists, LA Officers & Advisers, Parent Partnership, LA Social Care staff and staff in the LA's off-site provisions.
11.Other Duties
As required, to undertake additional duties as appropriate to the role of a Senior Educational Psychologist and/or commensurate with the level of the position, to ensure the effective operation of the Service and the achievement of the LA's aims and priorities.
Other Information
a) All staff must commit to Equal Opportunities and Anti-Discriminatory Practice.
b) The Council operates a Smoke-Free Policy and the post-holder is prohibited from smoking in any of the Council's buildings (including Council owned and Council leased buildings, but excluding designated areas in residential schemes), enclosed spaces within the curtilage of buildings, and Council vehicles. The Council does not permit smoking breaks within work time, however, in services where the flexi-scheme is in operation, employees may take reasonable break times outside of core hours, in accordance with flexi-time arrangements. Employees should follow the flexi-scheme procedure for agreeing time away from their
duties in the normal manner with their immediate colleagues and line manager, with break start and finish times being recorded, as with any other break-time arrangement.
c) The post-holder is expected to familiarise themselves with and adhere to all relevant Council
Policies and Procedures.
d) The post-holder must comply with the Council's Health and Safety requirements as outlined in the H&S policy appropriate to the role.
e) This post is based at [insert a location] but the post holder may be required to move their
base to any other location within the Council at a future date.
f)

As this post meets the requirements in respect of exempted questions under the Rehabilitation of Offenders Act 1974, all applicants who are offered employment will be subject to a criminal record check (Disclosure) from the Disclosure & Barring Service before the appointment is confirmed. This will include details of ALL cautions, reprimands or final warnings as well as convictions, whether "spenf' or "unspenf'. Criminal convictions will only be taken into account when they are relevant to the post.
g) Torbay Council is committed to safeguarding and promoting the welfare of children and applicants must be willing to undergo the checks appropriate to the post applied for.
September 2013

Person Specification
Note for Candidate
All Candidates
The supporting statement on your application form will be used to assess ability to meet the essential requirements of the role, so you should explain how you meet each of the numbered essential requirements within your supporting statement.
In a competitive situation, the desirable criteria may be taken into consideration, so you are encouraged to show how you also meet each of the desirable criteria.
Candidates who consider that they have a disability
Reasonable adjustments will be made to the job, job requirements or recruitment process for candidates with a disability.
If you consider yourself to have a disability you should indicate this on your application form, providing any information you would like us to take into account with regard to your disability in order to offer a fair selection interview.
Where ever possible and reasonable we will make adjustments and offer alternatives to help you through the application and selection process.
If you have indicated that you have a disability on your application form you will be guaranteed an interview if you clearly demonstrate in your supporting evidence how you broadly meet the essential requirements of the role.

Person Specification
	Job
Title:
	Senior Educational
Psychologist
	Business
Unit:

	Children's Services
L__

	Team/ Service:
	Special Educational Needs

	
	
	
	
	
	Educational Psychology & Advisory
Teaching Service

	Essential Skills and Effectiveness:
	Desirable Skills and Effectiveness:

	1. The full range of skills as appropriate to a fully qualified educational psychologist
2. Sensitivity in working with adults and young people; both individually and in groups
3. Ability to work with colleagues and clients in an empathic and
supportive way in situations in which clients and/or their families may be feeling anxious or distressed.
4. Ability to maintain confidentiality and discretion
5. Ability to prioritise work, meet deadlines and utilise resources appropriately
6. Ability to communicate effectively in all usual media
7. Ability to work on own initiative
8. IT literate
9. Ability to work as part of a team
	

	Essential Knowledge:
	Desirable_Knowledge:

	10. A broad understanding of issues surrounding general developments in psychological and educational assessment and intervention
11. Knowledge of both normal and abnormal development in childhood and adolescence (including the most commonly
	1. Project management
2. Knowledge of working with schools as systems

occurring conditions)
12. Knowledge of a range of approaches to intervention, as appropriate for use in schools and other every day settings
13. Awareness of effective management practices.
14. Knowledge of legislation and procedures relating to assessment and provision for children with special educational needs
	Essential Experience/Achievements:
	Desirable Experience/Achievements:
	

	15. Significant experience of work in relation to young people and children with special educational needs
16. Experience of using a range of psychological assessment and intervention techniques
17. Understanding and experience of performance monitoring and performance management techniques to drive service improvement.
	3. Some experience as a practising educational psychologist covering the full range of activities
4. Some experience of work in relation to disaffected young people and children with emotional and behavioural difficulties, preferably across all age ranges
5. Experience of using more specialised forms of psychological assessment and intervention techniques relating to a particular area of professional involvement (e.g. BESD, SLD, Sensory Loss)
6. Experience of working in a specialist role or in special provision for
children with special educational needs
	

	Essential Qualifications/Professional Memberships:
	Desirable Qualifications/Professional Memberships:
	

	18. Honours degree in Psychology or equivalent recognised by
British Psychological Society (BPS)
19. Postgraduate qualification (MSc. Or Doctorate) incorporating professional training in educational psychology
20. Evidence continued professional development.
	7. Additional qualification in Special Educational Needs
8. Membership of professional and academic bodies (e.g. BPS, Assoc.
Educational Psychologists) and their relevant sub-sections/divisions
	

	
	

Essential - Other requirements of the job role
21. Chartered or eligible for Chartered status with the British Psychological Society.
22. Registered or eligible for registration with the Health Professionals Council (HCPC)
23. Demonstrate a commitment to safeguard and promote the welfare of children and young people.
•
Ability to carry out the physical requirements of the role (i.e. manual handling)
•
Ability to travel efficiently around the Bay/South West/UK in order to carry out duties
•
Ability to accommodate unsociable hours and some home working in limited, exceptional circumstances
September 2013
