
[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 working in NJ Department of Human Services as a promotional or lateral opportunity, pending the recession of applicable promotional and hiring restrictions.
DEPARTMENT-WIDE DISTRIBUTION

JOB OPPORTUNITY #104-15
DATE: May 13, 2015
TITLE: TRAINING TECHNICIAN 3
SALARY: $59,031.79 – $83,803.57

8:30 A.M. – 4:00 P.M. MONDAY - FRIDAY
LOCATION: OFFICE OF STAFF DEVELOPMENT, HUNTERDON DEVELOPMENTAL CENTER, 40 PITTSTOWN RD., P.O. BOX 4003, CLINTON, NJ 08809-4003

POSITION INFORMATION
DEFINITION: Under the direction of a Training Technician 4, or other supervisory official in a State department or agency, supervises and/or conducts the most complex and sensitive training courses, classes and seminars designed to improve individual and/or organizational performance; assists in the planning, development, administration and implementation of an entire department/agency employee training program or a major segment of it; does other related duties as required.

EDUCATION: Graduation from an accredited college or university with a Bachelor's degree

EXPERIENCE: Three (3) years of experience in work involved in planning and carrying out training programs of varied types, such as employee training, adult education, and/or group education; or three (3) years of teaching experience in elementary school through college which shall have included curriculum development and/or the organization of learning programs.
NOTE: Applicants who do not possess the required education may substitute experience as indicated above on a year for year basis.

 NOTE: A Master's degree in Education or a related field may be substituted for one (1) year of the required experience.

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: MICHELLE DONATELLI, PERSONNEL ASSISTANT 1, HUNTERDON DEVELOPMENTAL CENTER, P.O. BOX 4003, CLINTON, NJ 08809-4003

EMAIL: Michelle.Donatelli@dhs.state.nj.us Please indicate job opportunity number in the subject line.

RESPOND BY: May 27, 2015.

DHS-CO REVIEW: AM 5/13/2015
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.
New Jersey is an Equal Opportunity Employer

