Jurisdiction: Cortland County

Jurisdictional Class: Competitive

Adopted: 1/1/04

CONTINUING DAY TREATMENT SPECIALIST

DISTINGUISHING FEATURES OF THE CLASS:

This work involves the responsibility for providing para-professional psychiatric treatment services to mentally/psychiatrically disabled adults both in the agency and the community. The work involves participating as a part of a multi-disciplinary clinical treatment team to plan and conduct appropriate treatment programs to assist individuals in regaining and retaining psychiatric stability and a wide range of other functional abilities. The Continuing Day Treatment Specialist in consultation with other mental health professionals and para-professionals is responsible for meeting the individual needs of the cases assigned. The work is performed under the general supervision of the Program Director while exercising independent judgement when rendering services. The incumbent will perform all related duties as required.

TYPICAL WORK ACTIVITIES: (Illustrative only)

Plans and conducts rehabilitative group sessions;

Observes and assesses clients for reaction to treatment and involves appropriate staff when necessary;

Handles clients emergencies and crises such as psychiatric decompensation in structured program;

Provides case management services, involving coordination of services with other agencies;

Does assessment and determines admissions of new clients under prescribed procedures and policies;

Provides regular counseling for clients experiencing high levels of instability, anxiety, disorientation and unpredictable behavior;

Assists clients in problem-solving, decision-making, and goal-planning;

Makes referrals to other agencies and acts as client advocate in such areas as medical services, psychiatric services, legal rights, financial entitlements, housing services and employment services;

Meets in a multi-disciplinary treatment team to assess and revise treatment strategy and methods;

Plans and coordinates a major program area involving related groups and activities;

Prepares and maintains a variety of records and reports.

CONTINUING DAY TREATMENT SPECIALIST

2

FULL PERFORMANCE KNOWLEDGES, SKILLS, ABILITIES AND PERSONAL CHARACTERISTICS:

Good knowledge of the principles of individual and group counseling;

Working knowledge of mental illness and related conditions and treatment; Working knowledge of the local community service agencies and their programs;

Working knowledge of the activities involved with daily living skills; ability to work with the mentally ill;

Ability to work with emergency and crises situations;

Ability to establish and maintain working relationships;

Ability to counsel people in the areas of emotional, social, economic and vocational problems;

Ability to stimulate and maintain client participation; ability to assist clients in developing daily living skills;

Ability to maintain records and reports;

Physical condition commensurate with the demands of the position.

MINIMUM QUALIFICATIONS: Either:

A) Graduation from a regionally accredited or NYS registered four-year college or university with a Bachelor’s degree or higher in Human Services, Mental Health or related field; OR

B) Graduation from a regionally accredited or NYS registered two-year college with an Associate’s degree or higher in Human Services, Mental Health or related field AND two years of full-time paid or the equivalent part-time and/or volunteer experience working with the mentally disabled or in a Human Service program; OR

C) Graduation from high school or possession of a high school equivalency diploma AND four years of full-time paid or the equivalent part-time and/or volunteer experience working with the mentally disabled or in a Human Service program; OR

D) Any equivalent combination of training and experience as described in (A), (B) and (C) above.

