	[bookmark: _GoBack]New Postings~ June 15, 2017
	
	
	

	Agency
	Position
	Position Requirements
	Projected Salary
	Expiration Date

	Children and Family Services, Office of (OCFS)
	Plumber and Steamfitter Location: Industry Residential Center

375 Rush-Scottsville Road
Rush, NY 14543

Monroe County
	 Minimum Qualifications:

Plumber & Steamfitter, Grade 12: Successful completion of a NYS two-year Plumber& Steamfitter Traineeship or NYS two-year plumbing training program; OR successful completion of any equivalent plumbing two-year training or apprenticeship program; * OR four (4) years of full-time experience in plumbing under a skilled journey-level plumber which would provide training equivalent to that given in an apprenticeship program. Apprenticeship training in plumbing or training gained by completion of technical courses in plumbing at a school, institute, or branch of the Armed Services may be substituted on a year-for-year basis.
	$40,172
	6/28/2017

	Children and Family Services, Office of (OCFS)
	Assistant Counsel Location: Capital View Office Park-Legal Affairs

52 Washington Street
Rensselaer, NY 12144

Rensselaer County
	 Minimum Qualifications:
One year of permanent competitive or 55b/c service in this title or eligible for transfer via Section 52.6 of Civil Service Law.
OR
Candidates must have been admitted to the New York State Bar and must have had two years of experience in the practice of law subsequent to admission to the Bar.

Additional Info Preferred quals - knowledge of education law, confidentiality laws such as the Heath Information Portability and Accountability Act and the Personal Privacy Law, juvenile justice topics, and employee health and safety related topics.
	$79,849
	6/27/2017

	Children and Family Services, Office of (OCFS)
	Youth Facility Director 2 Location: Taberg Residential Center

10011 Taberg-Florence Road
Taberg, NY 13471

Oneida County
	 Minimum Qualifications:
One year of experience as a Youth Facility Assistant Director 2, G-23.
OR – OCFS Experience
One year of professional experience at G-24/M-1 or above; or two years of professional experience at G-23 or above; or three years of experience at G-21 or above; or a satisfactory equivalent combination of the above experience. Qualifying experience must have been gained in a facility based position, or in a central office position having substantial responsibility for the support of OCFS operated residential programs.
OR – NYS Experience – Non-OCFS
One year of professional experience at G-26/M-2 above; or two years of professional experience at G-24-/M-1 or above; or three years of professional experience at G-22 or above. Qualifying experience must have been gained in a facility-based position, or in a central office position having substantial responsibility for the support of residential programs. Two years of the required experience must have included responsibility for the supervision of professional staff.
OR Non-State Experience
Bachelor’s Degree and six years’ experience must have been gained in the overall administration of a care/custody facility for adult correctional, juvenile justice, mental health or forensic mental health clientele. Qualifying experience must have been gained in a facility-based position having substantial responsibility for the support of residential programs. Two years of the required experience must have included responsibility for the supervision of professional staff.
	$85,244
	6/30/2017

	Corrections and Community Supervision, Department of (DOCCS)
	Plumber & Steamfitter Location: Downstate Correctional Facility (Dutchess County)
	 Minimum Qualifications: Successful completion of a NYS two-year Plumber & Steamfitter Traineeship or NYS two-year plumbing training program; OR successful completion of any equivalent plumbing two-year training or apprenticeship program; OR four (4) years of full-time experience in plumbing under a skilled journey-level plumber which would provide training equivalent to that given in an apprenticeship program. Apprenticeship training in plumbing or training gained by completion of technical courses at a school, institute, or branch of the Armed Services may be substituted on a year-for-year basis.
	$40,172
	7/3/2017

	Corrections and Community Supervision, Department of (DOCCS)
	General Mechanic Location: Mid-State Correctional Facility (Oneida County)
	 Minimum Qualifications: Candidates must have four years of full-time experience in a trade under a skilled journey-level position which would provide training equivalent to that given in an apprenticeship program. Apprentice training in a trade or training gained by the completion of technical courses in a trade at a school or institute may be substituted for the above experience on a year-for-year basis.
	$40,172
	7/3/2017

	Corrections and Community Supervision, Department of (DOCCS)
	Plant Utilities Assistant Location: Sing Sing Correctional Facility (Westchester County)
	 Minimum Qualifications: One year of satisfactory hands-on experience in the operation and maintenance of boilers and/or auxiliary equipment or HVAC equipment in commercial, industrial or institutional facilities. (Experience limited to residential applications is NOT considered qualifying); Or 2. a high school diploma or GED and successful completion of four trades courses in any combination of the following trades: electrical, refrigeration, boiler operation and maintenance, plumbing, and HVAC. Each trades course must include a minimum of 30 to 45 classroom/lab hours in order to be considered qualifying; Or 3. successful completion of 12 college semester credit hours in any combination of the following course areas: heating ventilation and air conditioning, electrical circuits, fluid mechanics, technical communications, thermal dynamics, utility refrigeration mechanics, blueprint reading and sketching, physics, boiler and steam systems, industrial electricity, electric utility systems, plant operation and maintenance, industrial instrumentation and control, industrial safety, and environmental air quality; Or 4. completion of an approved certificate program** in HVAC or related area that is a minimum of one year in duration; Or 5. completion of an approved certificate program** in HVAC or related area which is less than one year in duration and post certificate experience, which combined equals one year. The following military experience is considered examples of qualifying experience: U.S. Air Force: Graduate of heating, HVAC, ventilation, air conditioning, and refrigeration apprenticeship program. U.S. Coast Guard: Must have been an enlisted machinery technician (MK) with the U.S. Coast Guard OR possession of a certificate as a Marine Engineer issued by the United States Coast Guard. U.S. Army: Must have been an enlisted power generation equipment repairer with the U.S. Army. U.S. Navy: Must have been an enlisted gas turbine systems technician, submarine nuclear propulsion plant operator reactor control, utilities man, machinist mate, or engineman with the U.S. Navy. U.S. Merchant Marine: Must have a merchant mariner's document (MMD) and be a qualified member of the engine department (QMED) as an oiler, fireman/watertender, refrigerating engineer or engineman.
**Certification program must be accredited by the Accrediting Commission of Career Schools and Colleges of Technology or recognized by the NYSED Bureau of Proprietary Schools.
	$33,975
	7/3/2017

	Corrections and Community Supervision, Department of (DOCCS)
	Alcohol & Substance Abuse Treatment Program Assistant Location: Lakeview Correctional Facility (Chautauqua County)
	 Minimum Qualifications: Either 1. a current certification as a New York State Credentialed Alcoholism and Substance Abuse Counselor (CASAC); Or 2. a current certification as a New York State Credentialed Alcoholism and Substance Abuse Counselor Trainee (CASAC-T) and one year of post certification qualifying experience;* Or 3. three years of qualifying experience.* An associate’s degree (or higher) in an approved area** may be substituted for two years of this experience. *Qualifying experience consists of professional or paraprofessional experience in a program whose primary mission is alcohol and/or substance abuse treatment. The program can be in a hospital, correctional facility, school, community based prevention/intervention program or other addiction recovery program. Your experience must include all of the following functions: § individual or group counseling § intake/assessment § treatment planning § case work § consultation § the development of substance use disorder diagnostic impression Your counseling or casework experience must have focused primarily on the establishment of an ongoing, one-to-one relationship between you and the client, to establish and maintain recovery, and prevent relapse. Group experience must have focused primarily on responsibility for conducting group sessions designed to provide the participants with services for alcohol/substance abuse problems. **Approved associate’s or higher degree areas for this examinations are: anthropology, audiology, child development/family relations, community mental health, chemical dependence administration, correctional studies, counseling/guidance, criminal justice, education, gerontology, health administration, health education, human services, nursing, nutrition, pastoral counseling, psychology, public justice, rehabilitation counseling, religious studies, social work, sociology, special education, speech pathology, therapy (including art, dance, drama, music, occupational, physical and recreational) and vocational counseling.
	$44,564
	7/3/2017

	Corrections and Community Supervision, Department of (DOCCS)
	Industrial Training Supervisor 1, Recycling Location: Wyoming Correctional Facility (Wyoming County)
	 Minimum Qualifications: Must meet ALL THREE of the following minimum qualifications: 1. Two years of experience in a large scale recycling operation. This experience must include the operation of equipment such as forklifts, large capacity paper shredders, and down stroke balers. 2. Two years of supervisory experience. 3. Be a high school graduate or have a high school equivalency diploma issued by a recognized state educational authority or a USAFI GED high school certificate.
	$42,553
	7/3/2017

	Corrections and Community Supervision, Department of (DOCCS)
	Industrial Training Supervisor 2, Abatement Location: Gowanda Correctional Facility (Erie County)
	 Minimum Qualifications: Must meet ALL THREE of the following minimum qualifications: 1. Have had at least five years of experience in a manufacturing process of trade of which at least one year must have been directly related to the specialty for which you are applying. 2. Three years of supervisory experience. 3. Be a high school graduate or have a high school equivalency diploma issued by a recognized state educational authority or a USAFI GED high school certificate. ** Candidates for the Industrial Training Supervisor 2 (Abatement) title must possess current New York State Department of Labor licenses as an Asbestos Handler and an Asbestos Contractor/Supervisor.
	$47,631
	7/3/2017

	Corrections and Community Supervision, Department of (DOCCS)
	Industrial Training Supervisor 2, Garment Manufacturing Location: Eastern Correctional Facility (Ulster County)
	 Minimum Qualifications: Must meet ALL THREE of the following minimum qualifications: 1. Have had at least five years of experience in a manufacturing process of trade of which at least one year must have been directly related to the specialty for which you are applying. 2. Three years of supervisory experience. 3. Be a high school graduate or have a high school equivalency diploma issued by a recognized state educational authority or a USAFI GED high school certificate.
	$47,631
	7/3/2017

	Corrections and Community Supervision, Department of (DOCCS)
	Industrial Training Supervisor 2, Wood Products Location: Green Haven Correctional Facility (Dutchess County)
	 Minimum Qualifications: Must meet ALL THREE of the following minimum qualifications: 1. Have had at least five years of experience in a manufacturing process of trade of which at least one year must have been directly related to the specialty for which you are applying. 2. Three years of supervisory experience. 3. Be a high school graduate or have a high school equivalency diploma issued by a recognized state educational authority or a USAFI GED high school certificate.
	$47,631
	7/3/2017

	Corrections and Community Supervision, Department of (DOCCS)
	Cook Location: Southport Correctional Facility (Chemung County)
	 Minimum Qualifications: Three years of experience in large food service operation, offering a full range menu serving at least 300 meals daily, including one year experience in the supervision of subordinate employees or working inmates or patients. Completed academic work in a degree program for food management, or hotel management with a concentration in food preparation, may be substituted on a year for year basis, up to a maximum of two years, for the non-supervisory experience.
	$37,998
	7/3/2017

	Corrections and Community Supervision, Department of (DOCCS)
	Refrigeration Mechanic Location: Downstate Correctional Facility (Dutchess County)
	 Minimum Qualifications: Successful completion of a NYS two-year Refrigeration Mechanic Traineeship or NYS two-year refrigeration repair and maintenance training program; OR successful completion of any equivalent refrigeration two-year training or apprenticeship program; OR four (4) years of full-time experience in the mechanical or electrical trades under a skilled journey-level mechanic or electrician which would provide training equivalent to that given in an apprenticeship program, one (1) year of which must include both training and work in the operation and maintenance of commercial type refrigeration or air-conditioning equipment. Apprenticeship training in the mechanical or electrical trades or training gained by completion of technical courses in the mechanical or electrical trades at a school, institute, or branch of the Armed Services may be substituted on a year-for-year basis.
	$40,172
	7/3/2017

	Dormitory Authority, (DASNY)
	Finance Clerk Location: Albany
	MINIMUM QUALIFICATIONS:
High school diploma or equivalent plus three years relevant experience.
Preferred Qualifications
Associate's degree in Accounting, Business Administration or related field, plus one year relevant experience.
Essential Skills
· Good oral and written communications skills.
· Demonstrated organizational skills and ability to prioritize.
· Good mathematical skills.
· Demonstrated accuracy and attention to detail.
· Strong interpersonal skills.
· Proficiency in PC applications such as Microsoft Outlook, Excel, Access, Word and PowerPoint.
	$31,734
	6/27/2017

	Dormitory Authority, (DASNY)
	Sr. Field Representative, (5 Vacancies) Location: NYC
	MINIMUM QUALIFICATIONS:
Associate's Degree plus five years experience as a DASNY Field Representative and two years supervisory experience or successful completion of designated supervisor training during probationary period or Associate's Degree plus twelve years relevant experience and two years supervisory experience or High School Diploma plus seven years experience as a DASNY Field Representative and two years supervisory experience or successful completion of designated supervisor training during probationary period or High School Diploma plus fifteen years relevant experience and two years supervisory experience.
Preferred Qualifications
Bachelor's Degree in Engineering, Architecture, Construction Management, or a construction industry related field plus ten years experience as a DASNY Field Representative or Bachelor's Degree in construction industry related field plus fifteen years experience with public or private projects including construction inspection or supervision of major public construction projects. Minimum two years supervisory experience. Working knowledge and experience with construction systems (Primavera project management and scheduling applications preferred).
	$81,403
	6/30/2017

	Energy Research and Development Authority, (NYSERDA)
	SQL / ETL Developer
Job Code: 455
Location: Albany

	MINIMUM QUALIFICATIONS:
The SQL Server Developer's primary responsibilities will be to:
• Design, develop, and implement ETL processes for loading an enterprise data warehouse and data marts
• Create and optimize queries for front-end and back-end applications
• Design and develop views and stored procedures in support of system and information requirements
• Contribute to the design of dimensional modeling schemas for a data warehouse
• Identify and recommend solutions for database performance issues and optimization
• Work with the Database Administrator to create and execute DDL scripts
• Recommend solutions by defining database physical structure and functional capabilities, database security, data back-up, and recovery specifications
• Recommend and establish optimum data access techniques; support database functions by designing and coding utilities and scripts; contribute to the creation and maintenance of an enterprise data dictionary
• Work with key stakeholders on a disaster recovery plan
• Maintain a high level of service by establishing and enforcing organization standards and following established change management processes
• Continue to improve professional and technical knowledge by attending educational workshops; reviewing professional publications; establishing personal networks; benchmarking state-of-the-art practices; participating in professional societies
• Foster and contribute to a culture of excellence grounded in listening, learning, problem solving, and teamwork
• Assist in the improvement and integration of automation and tools designed to support work and decision making
• Effectively communicate, collaborate and problem-solve with relevant stakeholders
• Perform other responsibilities as assigned

Required minimum qualifications an individual must possess include:
• Four years of relevant experience as described above
• A strong technical knowledge of Microsoft SQL Server (version 2012 or newer preferred)
• Significant experience with SQL Server Integration Services
• Strong scripting abilities utilizing various programming/scripting languages (T-SQL, VB Script, Powershell, Bat files, C#, etc.)
• Experience developing ETL in a data warehouse environment
• Experience with Tableau (preferred)
• An understanding of Microsoft Windows Server 2008+, Active Directory, Windows networking (DHCP, DNS)
• Strong ability to work in a team dedicated to creating systems that are user-friendly, enable easy self-service, and are scalable and flexible to support emerging strategic needs of NYSERDA
• Demonstrated commitment to ongoing learning / ability to share and facilitate knowledge within a highly dynamic team.
• Demonstrated problem-solving ability; an entrepreneurial edge, resourcefulness, adaptability, and an instinct for surfacing value and pragmatic solutions
• Bachelor degree in information systems or related field and 4 years relevant work experience as a SQL Server Developer; or an unrelated degree and 6 years relevant work experience as a SQL Server Developer; certificates from recognized programs that indicate mastery of tools and techniques relevant to the assignment may substitute for up to six months of experience
	salary commensurate with education and experience
	6/29/2017

	Environmental Conservation, Department of
	Maintenance Assistant Mechanic (Seasonal) Item# 41586 Location: Saratoga
	MINIMUM QUALIFICATIONS: Must possess and maintain a valid driver’s license. Two years of experience in mechanical work under the supervision of a skilled trade’s worker or completion of an appropriate two-year technical school course. Duties Description: Under the supervision of the General Mechanic, this long-term seasonal position will perform duties including, but not limited to, vehicle and equipment cleaning, maintenance, repair and testing; drive department vehicles including sedans, pickups and cargo vans as directed to perform tasks including pick up and delivery of equipment and supplies; building/grounds maintenance; inventory; occasional operation of forklift and front-end loader. Overtime may occasionally be required during periods of high work load.
	$15.40 Hourly
	6/30/2017

	General Services, Office of
	General Mechanic Location: Real Estate Center
Real Property & Facilities Management
Harriman Campus
Albany
	MINIMUM QUALIFICATIONS: Four years of full-time experience in a trade under a skilled journey-level position which would provide training equivalent to that given in an apprenticeship program. Apprenticeship training in a trade, or training gained by the completion of technical courses in a trade at a school or institute may be substituted for the above experience on a year-for-year basis.

Application Process:
Qualifying experience gained through other than a formal apprentice program, in order to be deemed equivalent, must have been a carefully designed and monitored work experience demonstrating a progression of skills and abilities equal to that achieved during an apprentice program and include relevant course work. Candidates are required to provide specific, verifiable information about their qualifying experience with the Application for Posted Position (ADM 227). This information should be on the letterhead of the employer under whom the qualifying experience was gained and include names and titles of supervisors, duties performed during the training period and specific dates of employment and be signed by that employer.

• Candidates qualifying through the completion of appropriate course work should include a copy of their transcript or listing of course work completed.
• A copy of a trades union card is acceptable documentary proof of qualification.
• Candidates who do not submit appropriate documentary proof that they meet the minimum qualifications will not be considered for appointment.

Per Agreement between the Civil Service Employees’ Association, Inc. and the State of New York, Article 45 (c) the requirement to prove qualification shall rest with the employee.
	$40,172.00
	6/23/2017

	General Services, Office of
	Painter Item: #17-177-TH (2 vacancies) Location: Real Estate Center
Real Property & Facilities Management
Plaza Operations
Albany
	MINIMUM QUALIFICATIONS:
Successful completion of a NYS two-year Painter Traineeship* or NYS two-year painter training program*; OR successful completion of any equivalent painter two-year training* or apprenticeship program*; OR four (4) years of full-time experience in the painting trade under a skilled journey-level painter which would provide training equivalent to that given in an apprenticeship program. Apprenticeship training in the paint trade or training gained by completion of technical courses in the paint trade at a school, institute, or branch of the Armed Services may be substituted on a year-for-year basis.

* As part of the Traineeship or training program, candidates must have successfully completed 288 hours of trade-specific classroom instruction, 45 hours of technical math, 45 hours of technical communications, and 15 hours of blueprint/schematic reading coursework with an average grade of C or better. Additionally, candidates must have successfully completed 4,000 hours of on-the-job training.

Application Process - Candidates are required to provide specific, verifiable information about their qualifying experience with the Application for Posted Position (ADM 227). This information should be on the letterhead of the employer under whom the qualifying experience was gained and include names and titles of supervisors, duties performed during the training period and specific dates of employment and be signed by that employer.
• Candidates qualifying through the completion of appropriate course work should include a copy of their transcript or listing of course work completed.
• A copy of a trades union card is acceptable documentary proof of qualification.
• Candidates who do not submit appropriate documentary proof that they meet the minimum qualifications will not be considered for appointment.

Per Agreement between the Civil Service Employees Association, Inc. and the State of New York, Article 45 (c) the requirement to prove qualification shall rest with the employee.
	$40,172.00
	6/29/2017

	Justice Center
	Internal Investigator 2 Justice Center (Criminal) Location: 333 Glen St, 3rd Floor, Glens Falls, NY 12801
	Minimum Qualifications: Eight years of law enforcement investigative or field investigative* experience. Substitution: An Associate’s degree may be substituted for two years of law enforcement or field investigative experience;
OR a Bachelor’s degree may be substituted for four years of law enforcement or field investigative experience.
*Investigative experience is defined as independent investigative experience and includes the following activities: interviewing and interrogating witnesses; collecting and analyzing data and evidence; writing and summarizing case narratives; and testifying at administrative hearings and criminal proceedings.
Non-qualifying experience includes: Routine police patrol work, traffic enforcement, building surveillance, tax collection, collection of delinquent accounts, skip tracing, credit checking, auditing, employment interviewing, hotel or store detective, correction officer, guard, inspector or security related positions or in any other position which does not involve the level of field investigation as those positions described above WILL NOT be considered qualifying experience.
**These positions require New York State residency at the time of appointment and candidates must have current NYS basic course for police officer certification.
**Must possess a valid NYS Driver’s License.
Preferred Qualifications:
In addition to meeting the minimum qualifications, the preferred candidate would also possess experience in the direct provision of services which may include the care, review, investigation, assessment, treatment, or case planning for person(s) in facilities or programs covered by the Protection of People with Special Needs Act of 2012, which includes facilities or providers providing care to vulnerable persons within the State Oversight Agencies (SOA). The SOA agencies include the NYS Office of Mental Health, NYS Office for People with Developmental Disabilities, NYS Office of Alcoholism and Substance Abuse Services, NYS Office of Children and Family Services, NYS Department of Health, and NYS Education Department.
	$71,211 to $88,971
	6/29/2017

	Justice Center
	Assistant Counsel Location: Delmar
	Minimum Qualifications: Admission to the New York State Bar and a member in good standing with two (2) years of post-Bar legal experience. Admission to the New York State Bar and current registration to practice law in New York State is required for continued employment.
Duties Description:
As part of the Office of General Counsel, the Assistant Counsel will analyze, interpret, and apply laws related to the work of the NYS Justice Center for the Protection of People with Special Needs.
• Review and assess testimonial, documentary, and audio/visual evidence gathered during investigations of allegations of abuse or neglect alleged to have occurred in facilities serving people with special needs;
• Analyze evidence to determine whether it meets statutory definitions of abuse or neglect;
• Draft legal determinations informing identified parties of the outcome of investigations;
• Review legal determinations drafted by non-attorney staff members;
• Provide investigatory staff with advice and support in interpreting statutory and regulatory requirements. Keep abreast of new developments in rules, regulations, court decisions and legislation that affect the Agency;
• Consult with legal staff of other agencies on legal issues that affect agency jurisdiction or have implications for State Oversight Agencies.
	$65,000 - $85,000
	6/29/2017

	Justice Center
	Assistant Counsel Location: Delmar
	Minimum Qualifications: Admission to the New York State Bar and a member in good standing with four (4) years of post-Bar legal experience, including two (2) years of post-Bar experience working in an area concerning individuals with disabilities and/or with victims of crime. Strong communication skills, ability to analyze a factual situation and apply statutes, attention to detail, writing and editing skills required. Supervisory experience preferred.
Duties Description:
• This position will serve as a supervising attorney assigned to the Office of General Counsel and will perform the following functions, including but not limited to:
• Communicating with investigators at beginning stages of abuse and neglect allegations. Review factual allegations, assist in providing guidance regarding applicable law, potential witnesses to interview, evidence gathering, and conferencing case as it proceeds through investigatory stages.
• Manage legal staff engaged in the review of case files compiled as a result of an investigation of an allegation of abuse or neglect of a vulnerable person to determine if the conclusion arrived at by investigators is supported by the facts and law.
• Research and interpret the applicable law; oversee preparation of the reports of substantiated and unsubstantiated findings as well as other legal notifications.
• Oversee office management, work schedules, and other administrative matters.
• Monitor and evaluate staff performance and provide feedback.
• Consult with staff on proper prioritization of cases.
• Ensure that staff is up to date regarding legal research.
• Ensure consistent and accurate interpretation of applicable law.
• Perform other duties as assigned.
	$75,000 - $95,000
	6/29/2017

	Justice Center
	Associate Counsel Location: Delmar
	Minimum Qualifications: Admission to the New York State Bar and a member in good standing with seven (7) years of post-Bar legal experience, including two (2) years of post-Bar experience working in an area concerning individuals with disabilities and/or with victims of crime. Strong communication skills, ability to analyze a factual situation and apply statutes, attention to detail, writing and editing skills required. Prior prosecutorial/complaint room experience preferred. Supervisory experience preferred.
Duties Description:
• This position will serve as an Assistant Director of Case Review and act as a supervising attorney assigned to the Office of General Counsel. Duties will include, but are not limited to:
• Communicating with investigators at beginning stages of abuse and neglect allegations. Review factual allegations, assist in providing guidance regarding applicable law, potential witnesses to interview, evidence gathering, and conferencing case as it proceeds through investigatory stages.
• Manage legal staff engaged in the review of case files compiled as a result of an investigation of an allegation of abuse or neglect of a vulnerable person to determine if the conclusion arrived at by investigators is supported by the facts and law.
• Research and interpret the applicable law; oversee preparation of the reports of substantiated and unsubstantiated findings as well as other legal notifications.
• Oversee office management, work schedules, and other administrative matters.
• Monitor and evaluate staff performance and provide feedback.
• Consult with staff on proper prioritization of cases.
• Ensure that staff is up to date regarding legal research.
• Ensure consistent and accurate interpretation of applicable law.
• Perform other duties as assigned.
	$80,000 - $105,000
	6/29/2017

	Justice Center
	Assistant Chief of Investigations Location: Delmar
	Minimum Qualifications: A Bachelor’s degree and 12 years of law enforcement investigative experience in a major metropolitan police department or law enforcement agency, of which at least 5 years must have been in a supervisory capacity with extensive police supervision and administrative (policy-making) experience. In addition, candidates must have served as a supervisor in an investigative unit and demonstrated the ability to effectively supervise multiple investigations in a variety of disciplines; write and review case reports; supervise field operations such as search warrants and arrests; mange criminal and internal investigations; and coordinate with other law enforcement agencies. Preferred candidates will possess a JD or a Master’s degree.
NOTE: All candidates must reside in New York State at the time of appointment and must have current NYS basic course for police officers certification.
Duties:
• Provide daily leadership, coordination and evaluation of the investigate units in assigned region; assist Supervising Investigators on complex cases or those of a particularly sensitive nature.
• Manage multiple investigations of a wide variety of civil complaints, and felony and misdemeanor criminal cases, including such areas as: NYS Penal Law violations, allegations of abuse and/or neglect, financial and death investigations.
• Review reports of investigations conducted by to ensure they are complete and carried out in an appropriate manner.
• Monitor investigative caseloads to ensure efficiency and effectiveness of field units.
• Provide training and leadership to employees in the processes and techniques required in the performance of their duties.
• Coordinate the review of investigations and dispositions with prosecutors.
• Serve as a liaison and coordinate investigative activities with law enforcement officers from various agencies.
• Operate police radio, computers, photographic and recording equipment, eJustice terminal, and other related law enforcement equipment and resources.
• Ensure confidentiality of information gathered during the investigative process is maintained.
• Routinely meet with Supervising Investigators regarding all aspects of cases and various strategies to be employed.
• Assist in the development and implementation of training, policies, procedures and investigative strategies.
• Provide direction to staff on policies, procedures and investigative strategies.
• Serve as a liaison with provider agencies and state and federal oversight authorities.
	$98,605 - $124,437
	6/29/2017

	Justice Center
	Deputy Chief of Investigations (Justice Center) Location: Delmar
	Minimum Qualifications: 15 years of law enforcement/investigative field experience in a major metropolitan police department or law enforcement agency, of which at least five years must have been in a supervisory capacity with extensive police supervision and administrative (policy-making) experience. In addition, candidates must have served as a supervisor in an investigative unit and demonstrated the ability to effectively supervise multiple investigations in a variety of disciplines; write and review case reports; supervise field operations such as search warrants and arrests; manage criminal and internal investigations; and coordinate with other law enforcement agencies. Experience required in the use of statistical analysis and mapping to determine crime trends, patterns and series, and the development of action plans designed to reduce and/or prevent crimes. Experienced in the implementation and management of training and professional development activities.
NOTE: All candidates must reside in New York State at the time of appointment and must have current NYS basic course for police officer certification.
Duties: Under the direction of the Chief of Investigations, the Deputy Chief of Investigations duties will include, but are not limited to, the following:
1. Provide daily leadership, coordination and evaluation of all units in the Office of Investigations.
2. In the absence of the Chief, assume such duties.
3. Serve as liaison with federal, state, and local law enforcement, and agencies and programs under Justice Center jurisdiction.
4. Compile data and statistics, and report to the Chief of Investigations as to the effectiveness and efficiency of the office.
5. Assist the Chief with all aspects of office operation, including but not limited to: employment, hiring, promotion, policy development, counseling and discipline, training and daily operations.
6. Ensure the proper serviceability, proper, care, use and replacement of agency equipment and periodically inspection same.
7. Ensure the proper care, use and condition of agency facilities and periodically inspects the same.

8. Provide leadership to and supervision of Assistant Chiefs of Investigations and assist with more difficult, sensitive and complex cases.
9. Provide direction to staff on policies, procedures and investigative strategies.
10. Ensure confidentiality of information gathered during the investigative process is maintained.
11. Assist in the development and implementation of policies, procedures and investigative strategies.
12. Confer with managers from other State Agencies and Police Departments regarding mutual problems of jurisdiction and procedure.
13. Review and approve the more complex investigative reports.
14. Plan and direct training of personnel.
15. Serve as a liaison with provider agencies and state and federal oversight authorities.
	$103,172 to $130,350
	6/29/2017

	Mental Health Office of
	Deputy Director, Psychiatric Center 2 - Operations

Location: South Beach Psychiatric Center
	Minimum Qualifications: A. Experience

Five (5) years of progressively responsible administrative, consultative or supervisory experience in a mental health program including one of the following:

1. One (1) year of satisfactory experience in a position comparable to a Clinical Chief of Service (COS) or Director of Mental Health Rehabilitation; OR

2. Two (2) years of satisfactory experience in a position as administrative head of a multi- disciplinary treatment team; OR

3. Two (2) years of satisfactory supervisory, professional, or administrative experience in the development, operation, and/or implementation of the mental health service delivery system for State facilities, counties, or local/private agencies in three (3) or more of the following areas: program development, management procedures, community organization, resource planning, funding, program proposals, advisory boards, consumer and community advocacy and intergovernmental relations. AND

B. Education
 A Master's degree in a mental hygiene discipline (including physician assistant, occupational therapy, physical therapy, social work, speech pathology and audiology, communication disorders, psychology, recreation therapy, rehabilitation counseling, education, nursing), hospital administration, community mental health, business or public administration or other administrative area specifically related to health care, behavioral or social science from an accredited school; or a valid license to practice medicine in New York State or Canada. Current registration or licensure required where applicable.

Additionally, all candidates must be eligible to participate in Federal health care programs (e.g., Medicaid). Individuals excluded from participation in these programs will not be considered.
	$128,643 - $161,809 plus $3,026 Location Pay
	7/17/2017

	Power Authority, New York (NYPA)
	Technical Training Instructor - Operations
Tracking Code:
#1582

 Location: Gilboa
	MINIMUM QUALIFICATIONS: · 2 year technical degree (4 year preferred)
· Minimum 6 years operations experience
· Minimum 5 years formal training experience
· Capable of performing all training functions involved with development and delivery of courseware
· Ability to work at height, wear appropriate PPE including full face breathing protection
· Lift, move and assemble items weighing up to 50lbs
· Operate electrical test equipment and meters
· Able and willing to travel up to 25% of the time
	$95,670.00
	6/29/2017

	Power Authority, New York (NYPA)
	Sr. Project Estimating Engineer
Tracking Code:
#595

 Location: White Plains
	MINIMUM QUALIFICATIONS: · Bachelor’s of Science degree in Engineering (Civil preferred) from an accredited college or university.
· Minimum of 7 years of direct experience in the design or in the construction industry preferably in power plants and power transmission.
· 3 to 5 years of experience should be directly related to estimating for power/industrial projects.
· Position will be filled at a level commensurate with experience, this may be lower than this posting.
	$124,850.00
	6/29/2017

	Power Authority, New York (NYPA)
	Associate Power Contracts & Tariffs Analyst
Tracking Code:
#50039210

 Location: White Plains
	MINIMUM QUALIFICATIONS: · Bachelor’s Degree in Business, Economics, Marketing, Finance, or related discipline is required.
· Minimum of 2years of analytical experience is preferred.
· Minimum of 1 year of experience in utility industry is preferred. Required Skills
· Basic knowledge of the utility industry and NYISO market is required.
· Basic knowledge of economics, finance and contract/ legal concepts and theories.
· Excellent analytical skills required, including demonstrated qualitative and/ or quantitative analysis.
· Strong working knowledge of Microsoft Office products, particularly Word and Excel.
· Excellent oral and written communication skills.
· Ability to manage multiple projects simultaneously is required.
· Ability to work in a team environment is required.
· Basic understanding of the various standard legal terms & conditions used in NYPA power contracts.
	$79,590.00
	6/29/2017

	Power Authority, New York (NYPA)
	Supplier Relationship Specialist I
Tracking Code:
#196

 Location: White Plains
	MINIMUM QUALIFICATIONS: · Bachelor’s degree n Business Management, Information Management, or similar.
· Minimum four (4) years of experience in a procurement organization, clearly exposed and performing Strategic Sourcing and/or Supplier Relationship Management.
· Minimum 2 years’ experience in the Utilities industry – Preferred Required Skills
· Proficient in Microsoft Office Suite, and a proficiency and literacy in desktop computing is required.
· Understanding of procurement processes is required
· Motivated self-starter required
· Breadth and depth of knowledge of supply chain management concepts in procurement, receiving, supplier relationship management, and equipment management, and ability to demonstrate mastery in several of these areas.
· Deep procurement experience with the proven ability to establish supplier relationship management capabilities to drive compliance and performance.
· Breadth and depth of knowledge of social economics, accounting principles, the concept of total cost of ownership (TCO), cost management and process improvement, and ability to demonstrate mastery in several of these areas – Preferred/not required
· Familiarity with Ariba (or other electronic score carding system) Supplier Information and Performance Management system – Preferred/not required
· Strong knowledge of the Power Utility services and equipment categories and/or supply market – Preferred/ not required
· Ability to make improvement recommendations based on knowledge assisting others completing work in:
·
o Project Management
o Tactical Sourcing
o Change Management
o Strategic Demand / Supply Planning
o Business Partner Relationship Management
o Supplier Relationship Management
o Risk Management
o Supply Chain Performance Management
o Social Economic
o Supply Chain Analytics
o Regulatory Compliance
o Supplier Diversity
o Strategy Formulation / Implementation
o Procurement Transactions Management
o Fact Based Negotiation
o Supply Chain Technology
o Total Cost of Ownership Supply Chain Sustainability
o Contract Management
	$76,990.00
	6/29/2017

	Power Authority, New York (NYPA)
	Cyber Security Analyst
Tracking Code:
#50043496

 Location: White Plains
	MINIMUM QUALIFICATIONS: Required
· Bachelor's Degree in a Computer Science, Information Assurance, engineering or related technical or business discipline.
· Minimum 3 years quality experience (or a minimum of 5 years directly related experience for non-degree holders) including at least 2 years in cyber security.
· CISSP: Certified Information Systems Security Professional or multiples of the following
· CEH: Certified Ethical Hacker
· GCIH: GIAC Certified Incident Handler
· or other industry equivalents
Preferred
· Minimum 5 years quality experience (or a minimum of 8 years directly related experience for non-degree holders) including at least 3 years in cyber security.
· CPT: Certified Penetration Tester
· CSSA: Certified SCADA Security Architect
	$98,320.00
	6/29/2017

	Power Authority, New York (NYPA)
	Lead Infrastructure Core Services Specialist
Tracking Code:
#1086

 Location: White Plains
	MINIMUM QUALIFICATIONS: · Strong working knowledge and experience supervising, configuring and implementing ICS technologies, with the following specific criteria:
· Minimum 10 years experience in supervising/leading and implementing SAN technologies
· Minimum 3 years experience in supervising/leading and implementing Hitachi VSP SAN, HCP and NAS technologies
· Microsoft Windows servers 2003, 2008, 2012, 2016
· Minimum 10 years experience in implementing and managing Microsoft clustering technologies
· Minimum 10 years experience in implementing and managing the various fiber, cable and power types used in the data center
· Minimum 5 years experience in managing virtualization technologies - VMWare
· Minimum 10 years experience in managing and implementing Brocade FC Core switches
· Minimum 10 years experience in managing, configuring, implementing and troubleshooting HP hardware and Proliant servers
· Minimum 3 years experience in managing HP Blade Systems
· Minimum 10 years experience in managing and configuring CommVault (Sympana) backup system
· Minimum 10 years experience in managing datacenter operation
· Bachelor’s Degree in Business, Information Management or a related field preferred
· 15 or more years leading or supervising a technical datacenter infrastructure and or operations team
· 20 or more years experience in the Information Technology field
· Electric Utility industry experience preferred
	$117,000.00
	6/29/2017

