Counseling Psychologist (Cont’d)

UC IRVINE SUPPLEMENTAL GUIDELINES

Counseling Psychologist Matrix 7/1/05

	FACTORS
	Counseling Psychologist I
	Counseling Psychologist II
	Senior Counseling Psychologist
	Counseling Psychologist III

	Organizational Latitude

· Level of Supervision/ Direction Received

· Level of Supervision/ Direction Exercised

	· Work under general supervision.

· Incumbent remains in this classification until they obtain 1500 hours of supervised post-doctoral hours. Usually takes 1-2 years.

· No one stays at this level beyond that time frame and we rarely hire at this level.
	· Work under direction.

· Emphasis is primarily on providing clinical services.

· May supervise pre and post-doctoral interns, CP, and other psychology trainees. Supervision duties include supervising specific client cases, reviewing treatment notes, and plans on a weekly basis.

	· Work under general direction.

· Emphasis is primarily on providing clinical services.

· Coordination of major Counseling Center program or initiative (i.e., peer programs, outreach coordinator, liaison to other campus units).

· Supervise pre and post-doctoral interns, CP1, unlicensed CP2, and other psychology trainees. Supervision duties include supervising specific client cases, reviewing treatment notes, and plans on a weekly basis.
	· Member of the management team.

· Emphasis is primarily on managerial duties rather than on providing clinical services.
· May supervise pre and post-doctoral interns, CP1, CP2 and other psychology trainees.

· Supervise non clinical staff.

	FACTORS
	Counseling Psychologist I
	Counseling Psychologist II
	Senior Counseling Psychologist
	Counseling Psychologist III

	Authority to Act

· Clinical Responsibilities
	Under supervision of a licensed psychologist:

· Perform psycho-diagnostic assessment and evaluation.

· Triage and crisis intervention and critical incident stress management.

· Individual, group and couples psychotherapy.

· Refer clients to additional resources if necessary.

· Report abuse and comply with HIPPA.

· Awareness and knowledge of Multi-Cultural Competence Criteria.
	· Perform psycho-diagnostic assessment and evaluation.

· Triage and crisis intervention and critical incident stress management.

· Individual, group and couples psychotherapy.

· Refer clients to additional resources if necessary.

· Report abuse and comply with HIPPA.

· Provide interventions that reflect Multi-Cultural competence.
	· Perform psycho-diagnostic assessment and evaluation.

· Triage and crisis intervention and critical incident stress management.

· Individual, group and couples psychotherapy.

· Refer clients to additional resources if necessary.

· Report abuse and comply with HIPPA.

· Provide interventions that reflect cultural competence.

· Provide case consultation to Level 2 Psychologist.

	· Primary responsibility for determining utilization and size of workforce and checking progress of work ensuring completion of work.

· Ensure consistency with organizational objectives.

· Develop and administer the department’s budget.

· Perform psycho-diagnostic assessment and evaluation.

· Triage and crisis intervention and critical incident stress management.

· Individual, group and couples psychotherapy.

· Refer clients to additional resources if necessary.

· Report abuse and comply with HIPPA.

· Provide interventions that reflect cultural competence.

	Program Development

· Complexity of program to be developed
	Under supervision:

· Design and deliver workshops and outreach, and prevention programs.
	· Design and deliver workshops, outreach, and prevention programs.
	· Plan, organize, and coordinate the work of a unit or program.

· Design and deliver workshops, outreach, and prevention programs.
	· Plan, organize, and coordinate the work of the department, unit or program.

· Design and deliver workshops, outreach, and prevention programs.

	FACTORS
	Counseling Psychologist I
	Counseling Psychologist II
	Senior Counseling Psychologist
	Counseling Psychologist III

	Academic Instruction
	· Under supervision, may co-teach a course for academic credit taught within various academic departments on campus.
	· May teach courses for academic credit taught within various academic departments on campus.

· May provide academic mentoring and serve on dissertation committees.

· May supervise student independent research projects.
	· May teach courses for academic credit taught within various academic departments on campus.

· May provide academic mentoring and serve on dissertation committees.

· May supervise student independent research projects.

	· May teach courses for academic credit taught within various academic departments on campus.

· May provide academic mentoring and serve on dissertation committees.

	Impact

· Decisions

· Consequence of Error

· Scope of work

· Planning

· Policy Development
	Oversights at this level of work or achieving only partial results cause serious ramifications for the organization and campus community (e.g., suicide, homicide, workplace and classroom violence, domestic violence, child abuse).
	· Influences department objectives and organizational goals.

· Oversights at this level of work or achieving only partial results cause serious ramifications for the organization and campus community (e.g., suicide, homicide, workplace and classroom violence, domestic violence, child abuse).
	· Determines department objectives and organizational goals.

· Oversights at this level of work or achieving only partial results cause serious ramifications for the organization and campus community (e.g., suicide, homicide, workplace and classroom violence, domestic violence, child abuse).
	· Determines department objectives and organizational goals.

· Oversights at this level of work or achieving only partial results cause serious ramifications for the organization and campus community (e.g., suicide, homicide, workplace and classroom violence, domestic violence, child abuse).

	Job Knowledge

· Level of knowledge within area of work
	· Requires theoretical knowledge of basic principles and concepts.
	· Requires complete understanding and knowledge of the application of principles, concepts, practices and standards for an area of work.

· May be experienced in a specialized area of the profession.
	· Requires complete understanding and knowledge of the application of principles, concepts, practices and standards for an area of work.

· May be experienced in a specialized area of the profession.
	· Requires complete understanding and knowledge of the application of principles, concepts, practices and standards for an area of work.

· May be considered subject matter expert in area of work.

	FACTORS
	Counseling Psychologist I
	Counseling Psychologist II
	Senior Counseling Psychologist
	Counseling Psychologist III

	Contacts

· Type and nature of contacts within and outside of unit
	· Frequent internal and external contacts throughout the campus on specific projects, consultations, research participants, or client cases.
	· Frequent internal and external contacts throughout the campus on specific projects, consultations, research participants, or client cases.
	· Serve as primary contact for area of work.

· Frequent internal and external coordination throughout campus to assess proper operation and campus contact on specific projects, consultations, research participants, or client cases.
	· Serve as primary contact for area of work.

· Requires internal and external coordination throughout campus to assess proper operation.

	FLSA Exemption
	Exempt
	Exempt
	Exempt
	Exempt

	Representation
	Unrepresented
	Unrepresented
	Unrepresented
	Unrepresented (MSP)

	Typical Market Education and Years of Experience
	· Completed all graduate coursework for Ph.D. in Clinical or Counseling Psychology.

· May be completing dissertation (ABD).

	· PH.D. or PSY.D. in Counseling or Clinical Psychology.

· License-eligible as a Psychologist in the State of California.

	· PH.D. or PSY.D. in Counseling or Clinical Psychology.

· Licensed Psychologist in the State of California.

· At least 3 years professional experience in a Counseling Center or similar mental health facility.

· Continuing Education for license renewal.
	· PH.D. or PSY.D. in Counseling or Clinical Psychology.

· Licensed Psychologist in the State of California.

· At least 5 years experience in a Counseling Center or similar mental health facility.

· Experience providing supervision to professional staff and administrative personnel. .

Counseling Psychologist Matrix.doc
 Page 3 of 4

7/01/05

