[bookmark: _GoBack]Job Title:
ARMY: Social Worker (O-5, Supervisory) - Fort Wainwright, AK

Job Description:
This position is assigned to the Bassett Army Community Hospital, Department of Behavioral Health, Fort Wainwright, Alaska. The purpose of the position is to provide clinical counseling and comprehensive behavioral/mental health services within the directorate. Among the core duties of this position include, but are not limited to the following:
· The officer must have experience in the treatment of a variation of complex psychological dysfunction/full spectrum of psychiatric diagnoses.
· The officer will evaluate, observe and treat patients exhibiting significant social and emotional problems affecting their behavioral health and wellbeing.
· The officer will provide direct care to include individual and group psychotherapy, training, consultation and other services typically provided by a clinical social worker.
· The officer will instruct/counsel patients and families in treating and coping with social and emotional responses connected with behavioral health diagnoses.
· The officer's will assist other health team members in understanding the significant social and emotional factors impacting the patient's behavioral health.
· The officer will perform collateral duties as directed by the Director for Mental Health.

Maintains all basic readiness standards as required by the U.S. Public Health Service. PHS officers assigned under this Memorandum of Agreement (MOA) must remain available for PHS deployments. Under this MOA, PHS officers are not authorized to deploy with the military. 3-year (minimum) assignment tour.

CREDENTIALS, QUALIFICATIONS, EXPERIENCE REQUIRED:
Must be an active PHS Social Worker in good professional standing. Experience working within the DoD/Army preferred. Initial assignment term is a 3-year obligation.

Location Description:
Ft. Wainwright
4076 Neely Road
Ft Wainwright, AK 99703

DoD requests that each candidate submit:
1. Cover Letter/Letter of Interest,
2. Recommendation letter from current supervisor
3. Current CV,
4. Last 3 COERs, and
5. Professional license copy.

Contact Information:
To apply, please e-mail your CV, cover letter, recommendation letter from current rater/supervisor, professional license copy and last 3 COERs to dodphsph@hhs.gov
The cover letter should reference this specific job announcement, state your date of availability, introduce yourself, and provide your contact information to include name, phone, and e-mail address.

This position is open to current Commissioned Corps Officers

