

Summary:

Wardenburg Health Services (WHS) at the University of Colorado Boulder welcomes applicants for the **Director of Counseling and Psychiatric Services (CAPS)** position. The director provides oversight of the clinical, outreach, educational, fiscal and administrative services of CAPS. This position plays a vital role in strengthening connections and collaborations with other departments in the Division of Student Affairs and the larger campus community. In addition, this position coordinates on-campus mental health services and activities to support the success and retention of CU-Boulder students.

We are looking for someone with strong leadership abilities who can guide the department and facilitate the continuing integration of two previously separate counseling centers under the WHS umbrella by integrating essential qualities of both into one unified department. Our ideal candidate will view the above duties through a lens of diversity and inclusion and act as an ambassador and spokesperson for mental health at CU-Boulder.

Who we are:

WHS staff understands and is committed to the unique health concerns of our student population, making us an unparalleled source of advocacy for student wellness at CU-Boulder. We provide a comprehensive range of health care services in several on-campus locations. Our CAPS department offers confidential mental health and psychiatric services for a variety of concerns such as academics, ADHD, anxiety, eating disorders, depression, relationships, substance use and more. Services include individual, couples, and group counseling, medication management, psychological testing, outreach and consultations, as well as professional training opportunities.

What your key responsibilities will be:

In addition to providing leadership, vision and oversight of the CAPS department, this position provides guidance in addressing mental health issues that can impede student success and retention, and conceives, develops, implements, and evaluates services and programs to meet the needs of students and the broader CU-Boulder community. This position provides direct clinical service to students which may include walk-in and intake sessions, individual, couples, and group therapy, crisis intervention, outreach (including to faculty and staff), medication management (if licensed and privileged to prescribe), and after-hours coverage as well as consultation to faculty, staff, students, and parents. The director provides administrative oversight and, when appropriate, direct clinical supervision of the CAPS staff and trainees, and collaborates with the WHS executive administrative team and clinical department managers to achieve established goals.

What we can offer:

Salary will be commensurate with skills and experience.

The University of Colorado offers excellent benefits, including medical, dental, retirement, paid time off, tuition benefit and ECO Pass. The University of Colorado

Boulder is one of the largest employers in Boulder County and offers an inspiring higher education environment. Learn more about the [University of Colorado Boulder](#).

Qualifications

What we require:

- Clinician (MSW, psychologist, APN or psychiatrist).
- Licensed in the State of Colorado by the date of hire.
- 5 years of administrative and supervisory experience with a demonstrated pattern of increasing responsibility.
- 5 years of post-licensure clinical experience, working in an agency setting with a multidisciplinary staff.

What you will need:

- Experience in budget preparation, management, and oversight.
- Basic computer skills are necessary, including use of Microsoft Word and an electronic medical record.
- WHS desires individuals who can work well in a collaborative multi-disciplinary team environment.
- Must possess excellent interpersonal and communication skills.
- Before the incumbent can see patients, he/she must be reviewed and determined to be eligible for clinical privileges as determined by the WHS Credentialing and Privileging Department.
- BLS Certificate within 3 months of hire.

What we'd like you to have:

- A Doctorate in clinical/counseling psychology, social work or nursing or completion of psychiatry residency.
- 7 years of administrative and supervisory experience.
- Prior experience as director of a counseling agency or a counseling and/or psychiatry department in a health center within a higher education setting.
- Demonstrated success in leading a professionally diverse, seasoned, and multidisciplinary staff in a comprehensive counseling center.
- Experience developing cultural competence and inclusivity.
- Excellent interpersonal and communication skills as demonstrated through experience as a department or University spokesperson who can relate to multiple and diverse constituencies, on- and off-campus.
- Expertise in the provision of consultation services for staff and other constituents of the University community regarding complex clinical, ethical, and related mental health issues.
- Experience with the provision of outreach/prevention services.

This position will remain open until filled. For full consideration, please apply by February 15, 2016. Online applications will be accepted at:

https://cu.taleo.net/careersection/2/jobdetail.ftl?job=03172&lang=en&sns_id=mailto