[image: image1.png]


[image: image2.png]State of Netu JJersey


Department of Human Services

OFFICE OF THE ASSISTANT COMMISSIONER FOR 

HUMAN RESOURCES

PO Box 700

Trenton, NJ 08625-0700

CHRIS CHRISTIE


          Elizabeth connolly

        Governor                                                                                                                                            Acting Commissioner

      KIM GUADAGNO

          


   
    Christina Mongon
                              Lt. Governor  
                                                                                                                                              Assistant Commissioner 


                                                                                                                                                           Human Resources      

OPEN TO:  Permanent State employees as a promotional or lateral opportunity, pending the recession of applicable promotional and hiring restrictions.
STATE-WIDE DISTRIBUTION

JOB OPPORTUNITY #048-16
                                                   DATE: February 8, 2016
TITLE:  Architect 
SALARY:  $64,677.09-92,011.89
LOCATION:  Division of Management and Budget

                      Office of Program Integrity and Accountability
                      222 S. Warren Street

                      Trenton, NJ 08625


POSITION INFORMATION
DEFINITION:  Under direction of a Supervising Architect, Engineer, or other supervisory official in a state department, institution, or agency, is responsible for the development, design, and/or review of the design of buildings and facilities in various  building construction programs; does related work as required.

EXPERIENCE:  Three (3) years of architectural experience in the design of large and varied types of buildings and the preparation of architectural plans, drawings, and specifications.
SPECIAL NOTE:  The primary responsibilities are as follows:  Reviews and evaluates architectural plans of existing health care facilities, submitted, or proposed for compliance with State physical plant licensing requirements, building codes, and physical plant requirements such as NJAC 5:23, NJAC 5:23-6, and ICC/ANSI A117.1-2003 which are incorporated into State Licensing regulations. Following review of submitted plans communicates with applicants verbally and in writing regarding identified compliance issues.  Provides written recommendations to supervisor regarding approval or denial of architectural plans submitted.  Reviews and evaluates health care facility requests for waivers to physical plant requirements contained in State Licensing regulations.  Provides written recommendations regarding approval or denial of all waiver requests submitted.  Serves as a resource to all Department staff, representatives of health care 
facilities, the health care industry, trade associations and members of the general public regarding technical information for healthcare facility physical plant requirements.  Develops follow-up letters as required. Participates in the review/research for new licensing standards, and the revision of existing standards, related to physical plant requirements.  Conducts on-site inspections of health care facilities for compliance with State and Federal physical plant requirements.
LICENSURE OR CERTIFICATION:  Applicants must possess a valid license or certificate as a

Registered Architect issued by the New Jersey State Board of Architects.
LICENSE:  Appointees will be required to possess a driver's license valid in New Jersey only if the operation of a vehicle, rather than employee mobility, is necessary to perform essential duties of the position.

NOTE:  APPLICABLE SPECIAL RE-EMPLOYMENT LISTS ESTABLISHED AS A RESULT OF A LAYOFF WILL BE USED BEFORE ANY APPOINTMENTS ARE MADE.
RESUME SUBMITTAL
Interested candidates possessing the requirements listed, should forward resumes with the job opportunity # as indicated below:

SUBMIT TO:  Nino Borrelli, Personnel Assistant 2


         Department of Human Services – Central Office


         222 South Warren Street

         PO Box 700

                     Trenton, NJ 08625
         
EMAIL:  DHSResumes@dhs.state.nj.us  Please indicate job opportunity number in the subject line.
RESPOND BY:  February 22, 2016  

DHS-CO REVIEW:  DAB 02/08/2016
IMPORTANT NOTICES
(1) RESIDENCY - Effective 9/1/11, NJ PL 70 (NJ First Act), requires all State employees to reside in New Jersey, unless exempted under the law, or current employees who live out-of-state and do not have a break-in service of more than 7 calendar days, as they are “grandfathered.”  New employees or current employees who were not grandfathered and who live out-of-state have one year after the date of employment to relocate their residence to New Jersey or request an exemption.  Current employees who reside in NJ must retain NJ residency, unless he/she obtains an exemption.  Employees who fail to meet the residency requirements or obtain an exemption will be removed from employment.
(2) DRUG SCREENING - If you are a candidate for a position that involves direct client care in one of the Department of Human Services’ hospitals or developmental centers, you may be subject to pre and/or post-employment drug testing/ screening.  The cost of any pre-employment testing will be at your expense.  Candidates with a positive drug test result or those who refuse to be tested and/or cooperate with the testing requirement will not be hired.  You will be advised if the position for which you’re being considered requires drug testing and how to proceed with the testing.
