[image: image1.emf][image: image2.emf]NAVY REGION SOUTHWEST
FLEET & FAMILY READINESS
NON-APPROPRIATED FUNDS (NAF)
VACANCY ANNOUNCEMENT
Vacancy Announcement Number

16-15
Job Title, PPlan, Series, & Grade

Deployed Resiliency Counselor Supervisor, NF-0101-04
Location

Naval Base San Diego, CA
Status

Regular Full Time
Salary Range

$92,500 - $95,250 Annually
Opening Date

02 February 2016
Closing Date

Open Until Filled; First Cut-Off Date: 12 February 2016
Who May Apply

All Sources- Relocation Expenses Negotiable
BRIEF DESCRIPTION OF DUTIES The position is located in Metro San Diego, Navy Region Southwest (NRSW) Fleet, and Family Support Center (FFSC). The incumbent serves as the Deployed Resiliency Counselor (DRC) Supervisor. The Incumbent provides leadership, direction, supervision, guidance, consultation, assistance, and coordination for all aspects of the DRC program within Metro San Diego. Performs the full range of duties, responsibilities and taskings associated with maintaining a high quality, proactive, supportive program of clinical services to eligible personnel. Counseling and Advocacy services are provided in the following program components: Non-medical Counseling, Family Advocacy Program (FAP), Sexual Assault Prevention and Response Program (SAPR), Victim Advocacy and Critical Incident Intervention. Non-medical counseling includes assessment and diagnosis; treatment planning; short-term solution focused counseling (individual, marital, group, and family); critical incident response; and coordination of civilian and military social services. The FAP includes prevention, reporting, assessment, intervention, case management, treatment, command consultation, and community partnerships for child abuse/neglect and spouse abuse. SAPR includes prevention, data collection/reporting, and victim advocate training or coordination for incidents of sexual assault. FAP Victim Advocate Program includes safety assessment and planning, information, referrals, and support for spouse and intimate partner abuse victims. Critical Incident Intervention includes responses to isolated incidents, Combat Operational Stress First Aid (COFSA), command consultation, and suicide intervention. Performs other duties as assigned.
QUALIFICATIONS REQUIRED
· Master’s Degree in Social Work from a school accredited by the Council on Social Work Education;
or
· Master’s Degree in Marriage and Family Therapy from a program accredited by the Commission on Accreditation for Marriage and Family Therapy Education

or
· Doctoral degree in Psychology from a program accredited by the American Psychological Association
· Current state license or state certification that provides legal authority to provide clinical services as an independent practitioner
· Two years full-time, post-masters supervised clinical experience required
· Two years full-time, post-licensure clinical experience in a clinical setting required

· One-year post-masters clinical experience in the assessment and treatment of child abuse/neglect and/or spouse abuse required
· Comprehensive, current professional knowledge and practice skills in clinical counseling services, child/spouse abuse services, and management functions.
· Professional knowledge and expertise in concepts, principles and practices of Sociology, Psychology, Social Work and Management, or a related field, as demonstrated by completion of graduate education, training and extensive professional experience in one or more of the mentioned disciplines.

· In depth knowledge of state, local, federal, family, and human resource service agencies and of the legal aspects of family relationships, laws protecting children, as well as the professional ethics of marriage, family, individual and child counseling, and the legal implications and responsibilities in the provision of such services.

· Knowledge of professional assessment and diagnosis of the individual and the family; their needs and expectations; their interpersonal relationships; and their rights and obligations in the areas of economics, social, cultural, psychological, emotional, physical, physiological, and legal obligations and rights

· Extensive knowledge of aspects of Navy life and related situations which create family crisis problems, such as might be gained from working in a Navy service agency
· Uses in-depth knowledge of the principles and practices of social work or psychology, a knowledge of counseling techniques, knowledge of the Navy and civilian communities, social services policies, procedures, regulations, and a knowledge of various sources of human services assistance. Extensive knowledge of the Navy's Family Advocacy Program (FAP)
· Ability to supervise and direct staff in a clinical service agency
· Knowledge of current Diagnostic and Statistical Manual of Mental Disorders (DSM) diagnosis and diagnostic procedures

· Skill in problem solving and prevention activities associated with families and organizations which provide family service; knowledge of diagnostic skills in areas of emotional pathology and psycho-social dynamics with the family and high degree of competence in consultation, program development, teaching and supervision
· Knowledge of principles and practices in the areas of research methods, group dynamics, motivational psychology, domestic violence, developmental psychology, and family systems therapy
· Ability to recognize and define family and individual problems, to independently reach accurate conclusions, make sound recommendations and decisions and provide appropriate solutions
· Ability to establish and maintain effective professional relationships at all levels
· Ability to assess problems of a highly complex nature in order to develop practical and workable solutions
· Must be able to communicate clearly and effectively both verbally and in writing in English
· Must meet Federal Employment suitability requirements and successful completion of background investigation. Background Investigations are conducted using fingerprint identification and completion of background inquiry forms.
HOW TO APPLY Submit a NAF employment application to the NAF Human Resources Office, Building 3210, Anchors Catering and Conference Center, Naval Base, San Diego, 2375 Recreation Way, San Diego, California 92136-5518 or fax to (619) 556-9537. Applications may also be submitted via email to mwr.hr.dept@mwrsw.com. Submitted applications will be retained for 90 days. For more information, visit our website at http://navylifesw.com/sandiego/about/jobs/. Applicants who do not meet the above requirements or submit all required forms may not be considered. Due to volume of applications received, applicants may not be notified of non-selection. As a condition of employment participation in direct deposit/Electronic Fund Transfer upon employment is required.
Dept. of the Navy NAF is an equal employment opportunity employer. All qualified candidates will receive consideration without regard to race, color, sex, national origin, age, disability, marital status, political affiliation, sexual orientation or any other non-merit factors. Reasonable accommodations are provided to applicants with disabilities. If reasonable accommodation is needed for any part of the application and hiring process, please contact the Human Resource Office. The decision on granting reasonable accommodations will be on a case-by-case basis.

Navy Region Southwest is a drug-free workplace. The use of illegal drugs by NAF employees, whether on or off duty, cannot and will not be tolerated. Federal employees have a right to a safe and secure workplace. Sailors and their family members have a right to reliable and productive Federal workforce.
�

�

