

Department of Health

ANDREW M. CUOMO
Governor

HOWARD A. ZUCKER, M.D., J.D.
Commissioner

SALLY DRESLIN, M.S., R.N.
Executive Deputy Commissioner

ANNOUNCEMENT OF TRANSFER OPPORTUNITY

TITLE	Health Program Administrator - 46182
SALARY/GRADE	\$52,293 - \$66,494 / Grade 18
NEGOTIATING UNIT	Professional, Scientific and Technical/05
LOCATION	Office of Primary Care and Health Systems Management Division of Nursing Homes and ICF/IID Surveillance 875 Central Avenue Albany, NY 12206
MINIMUM QUALIFICATIONS	Department of Health employee with permanent or contingent-permanent status as a Health Program Administrator, G-18; OR New York State employee with one year of permanent or contingent-permanent service in a Grade 18 title eligible for transfer to Health Program Administrator under Section 52.6 or 70.1 of the Civil Service Law; OR current New York State employee with one year of permanent or contingent-permanent service in a qualified title and eligible for transfer to Health Program Administrator Trainee under Section 70.1 or 52.6 of the Civil Service Law; OR current New York State employee with one year of permanent or contingent-permanent service in a title G-11 or above, possessing a Bachelor's degree and eligible to transfer to Health Program Administrator Trainee under section 70.4 of the Civil Service Law.
PREFERRED QUALIFICATIONS	Experience reviewing applications for nursing home administrator licensure; ability to analyze information; excellent written and verbal communication skills; excellent organizational skills and able to prioritize multiple assignments and to work cooperatively in a team based setting; the ability to use Microsoft Word and Excel applications and other database applications and resources.
RESPONSIBILITIES	The Health Program Administrator (HPA) working in the Bureau of Professional Credentialing will assist with review and approval of applicants for NYS Nursing Home Administrator licensure; interpret program guidelines and regulations; respond to routine correspondence and inquiries daily; provide customer service to administrators, applicants and facilities; assist in biennial re-registration of licensees; review and process initial registration of new licensees; maintain the Nursing Home Administrator database; serve as support to the Board of Examiners of Nursing Home Administrators; review and approve Personal Care Aide Training Programs; and assist with special projects as needed.
CONDITIONS OF EMPLOYMENT	Permanent, full-time.
APPLICATION PROCEDURE	Submit resume to Human Resources Management Group, CB/HPA/46182 Room 2217, Corning Tower Building, Empire State Plaza, Albany, New York 12237- 0012, or by fax to (518) 473-3395, or by email to resume@health.ny.gov , with Reference Code CB/HPA/46182 included in the subject line. <u>*Failure to include the required information in the subject line of your email or fax may result in your resume not being considered for this position.</u> Resumes accepted until position is filled.

**AN AFFIRMATIVE ACTION/EQUAL OPPORTUNITY EMPLOYER
WOMEN, MINORITIES AND PEOPLE WITH DISABILITIES ARE ENCOURAGED TO
APPLY**

Item: 46182
Issued: 01/8/2016