[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

PLEASE NOTE: Opportunities may be subject to the current promotional and hiring restrictions.

DEPARTMENT-WIDE DISTRIBUTION

JOB OPPORTUNITY #238-15
DATE: October 7, 2015
TITLE:
Technical Support Specialist 1

SALARY: $ 59,031.79 – 83,803.57
LOCATION: Commission for the Blind and Visually Impaired

 153 Halsey Street

 Newark, NJ 07107

POSITION INFORMATION
DEFINITION: Under general supervision, as a lead worker in a mainframe environment, provides guidance and direct hands on support to a work shift of the Data Processing Operations unit in resolving complex production problems from verbal or written problem reports; consults with, and assists network management and systems programming staff in the diagnosis, and resolution of complex problems; monitors and allocates space on direct access storage

devices; uses and guides the use of productivity aids in implementing and maintaining software, applications, and system libraries; OR, as a lead worker in a client/server environment, provides direct support to end users and/or guidance to help desk and/or desktop technical personnel in the provision of direct support; installs and guides the instillation of hardware and software on servers and/or workstations; does other related duties.
REQUIREMENTS
EDUCATION: Graduation from an accredited college or university with an Associate's degree in Data Processing.
EXPERIENCE: Three (3) years of experience in one or more of the following: 1) data processing systems analysis and programming design; 2) the analysis of work methods and processes; 3)
the operation of multi-program or client/server computer systems;4) the support areas of computer scheduling, input/output control and magnetic data control in the data processing field or; 5) help desk; one (1) year of which shall have been in the technical support area solving user problems in a help desk or related environment or using productivity aids and job control languages.
NOTE: A Bachelor's degree in any field may be substituted for the Associate's degree in Data Processing.

NOTE: A Bachelor's or Master's degree in Data Processing may be substituted for one (1) year of experience.

Special Note Regarding Substituting Experience for Education:
Experience in the study of work methods and processes, the analysis of varied types of data, the design and preparation of systems and programs, the operation of multi-programming or client/server computer systems and work in the data processing support areas of input/output control, scheduling, reliability or user support may be substituted for the required education on a year-for-year basis.

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 the essential duties of the position.

RESUME SUBMITTAL
Interested candidates possessing the requirements listed, should forward resumes with the job opportunity # as indicated below:

EMAIL:

angela.sutton@dhs.state.nj.us

RESPOND BY: October 21, 2015
DHS-CO REVIEW: DAB 10/07/15
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

