UWMC Outpatient Psychiatry Clinic

Waitlist Process

Your initial assessment has been completed and it has been recommended that you be placed on our waitlist.

The majority of patients on the waitlist are placed with a psychiatry or psychology resident who has the required skills to take care of the patient’s needs. All residents are supervised by Department of Psychiatry faculty.

· Placement on the wait list does not guarantee placement with a clinician for ongoing care in this clinic.

· We would strongly encourage you to investigate other resources while you are on our waitlist. You may have been provided with a list of community resources at your consultation visit and we can provide a copy of this upon request. Please let us know as soon as possible if you decide to begin care elsewhere.

· The time that patients are on the waitlist ranges from a week to two months. If at the end of the two months we have been unable to place you with a clinician, your name will be removed from the list. You will not be notified if your name is removed.

· If you would like an update on your status on the wait list, please do not hesitate to contact us at 206-598-7792.

If we are able to place you with a resident, we will attempt to contact you by phone three times and send you a letter. If we do not hear from you within two weeks of sending the letter, your name will be removed from the wait list. It is important that you keep us advised of your current contact information.

· Placement with a current resident does not guarantee long term care in this clinic since our residents’ placements within our programs are time limited. Resident placements can be as short as six months although many are here for a year or longer.

· If you anticipate that you will require care after your assigned clinician has graduated, you and your clinician will need to discuss this as part of your initial treatment planning and consider options available to you.

· Residents in the clinic are required to videotape psychotherapy sessions for educational purposes. We ask that all patients seeking treatment in our clinic agree to videotaping of sessions prior to initiation of psychotherapy. We encourage you to discuss the details of this process with the resident at your first session.

· While it is your responsibility to be aware of the status of your health insurance benefits, we are happy to assist you if you have questions or concerns. Please call us at 206-598-7792.

�Do we need this statement?

�required?

