Minimum Qualifications by Job and Title

The following are jobs that are qualified to be filled through ASAP with minimum qualifications listed below. There may be additional agency specific requirements in addition to those listed and will be included in the recruitment.

190 – National Guard

 83634 – Security Specialist, National Guard
The minimum qualifications listed on the job description plus the ability to carry weapons and use deadly force, handle strenuous work, obtain and maintain a military security clearance, etc.

 51604 – Apprentice Maintenance Specialist
The minimum qualifications listed on the job description plus experience in the maintenance field (depending upon the division, can either be outside maintenance such as mowing, trimming, sprinkler systems, snow removal and equipment, repair of asphalt, fencing and structures, or inside maintenance with some electrical, plumbing, HVAC, painting, carpentry, etc.) Minimum working experience of 1-2 years.

 77004 – Custodian II
The minimum qualifications listed on the job description plus custodial or related experience may include stripping, waxing, buffing floors and general cleaning especially of restrooms.

 54302 – Journey Heating and Air Conditioning Specialist

The minimum qualifications listed on the job description plus a minimum of 3 years of working experience.

*The main qualifications would be the physical requirements (strenuous) and being subject to physical attack and the ability to carry weapons and use deadly force, if necessary, and work on a rotating schedule for 12 hour shifts (3 months at a time which could be any time of day).

Also, for all National Guard positions, the incumbent needs to have the ability to obtain and maintain a military security clearance.

600 – Dept. of Workforce Services

 14420 – Auditor I
The minimum qualifications listed on the job description plus at least a minimum of 1 year of post high school education in accounting, and a minimum of 2 years related experience, i.e. auditing of payroll records or closely related.

 30102 – Workforce Services Specialist I
The minimum qualifications listed on the job description plus at the very minimum would be either a college degree, four years of related experience (some type of customer service experience in a professional setting), or a combination of education and related experience.

810 – Utah Dept. of Transportation

 44026 – District Permits Officer
The minimum qualifications listed on the job description plus a valid driver’s license.

 19368 – Purchasing Agent III
The minimum qualifications listed on the job description plus 6 years of directly related experience OR a Bachelor's degree in Business Management, Public Administration, or Marketing plus 2 years of directly related experience.

100 – Dept of Administrative Services – Division of Facilities Construction and Management

51604 – Apprentice Maintenance Specialist
The minimum qualifications listed on the job description plus the applicant must pass a background check, meet the Driver Eligibility standards, be on call and be able to do strenuous physical exertion including lifting up to 100 pounds. May also do snow removal in the winter months.

 54302- Journey Heating and Air Conditioning Specialist
The minimum qualifications listed on the job description plus the applicant must pass a background check, meet the Driver Eligibility standards, be on call and be able to do strenuous physical exertion including lifting up to 100 pounds.

270 – Department of Health

 35006 – Laboratory Technician II
The minimum qualifications listed on the job description plus the ability to accurately receive, sort, label, date stamp, and distribute specimens to appropriate workstations. Skill and ability to accurately enter a high volume of data into computer and search computer database for records; Must type a minimum of 50 net words per minute; Ability to communicate with professional technical staff and providers to procure needed information; Skill and ability to use office equipment e.g. printer, fax, scanner, computer, etc; Skill and ability to answer telephones and route calls to the proper area; Ability to fluently communicate in English, oral and written; Ability to follow verbal and written instructions.; Ability to deal with customers in a professional and polite manner; Must be detailed oriented and have the ability to multi task; Must be able to lift up to 50 lbs; Must be able to see color in order to label the sample correctly.

200 – Department of Human Services

 91020 – Caseworker I
The minimum qualifications listed on the job description plus Bachelor Degree in a related social service field (Psychology, Social Work, Sociology, Marriage and Family Studies, Criminal Justice or Gerontology).

 91026 – Caseworker II
The minimum qualifications listed on the job description plus Bachelor's degree in field of major study that qualifies for QMRP certification, which are typically in behavioral, social, health or education sciences, plus one year of qualifying experience working with people having developmental disabilities/mental retardation

 91027 – Caseworker III
The minimum qualifications listed on the job description plus Master’s degree plus Licensed Professional Counselor License or Marriage and Family Therapist License.

 22360 – Compliance Agent I
The minimum qualifications listed on the job description plus experience with automated computer systems (report writing and spreadsheets); experience in account research, banking or collections; experience in report writing; experience with negotiation techniques; experience with reconciliations of financial statements; experience with investigative techniques and processes; experience with evaluating information against a set of standards; experience with court/hearing, rules, records, procedures and protocol; experience/Ability to maintain confidentiality; experience using logic to analyze or identify underlying principles, reasons, or facts associated with information or data to draw conclusions

 83640 – Control Center Supervisor
The minimum qualifications listed on the job description plus 1 year of college, or 1 year working with delinquent youth in a professional working environment, or a combination of both

 75002 – Food Service Worker II
The minimum qualifications listed on the job description plus require some food service experience and food handler’s permit. Must be able to lift and carry up to 50 lbs.

 51602 – General Maintenance Worker II
The minimum qualifications listed on the job description plus responsibilities include semi-skilled duties performing general maintenance activities such as mowing lawns, trimming trees and bushes, repairing and servicing lawn and ground equipment, ordering parts and supplies, maintaining base beautification projects.

 86506 – JJS Counselor I
The minimum qualifications listed on the job description plus Bachelor’s degree in Sociology, Psychology, Social Work, Criminology, Family and Human Development, Family Sciences, Family Studies or Recreation Therapy and/or 4 years experience working with juvenile delinquents or a combination of both.

19368 – Purchasing Agent III for Office of Fiscal Operations (OFO)
The minimum qualifications listed on the job description plus requires basic knowledge/experience with BidSync and skills/ability to use automated software applications; a minimum of 3 months direct purchasing experience; a minimum of one year experience in reviewing and preparing contracts; the successful applicant may be required to meet some or all of the following requirements depending upon their qualifications and experience at the time of hire:
 a. Attend bi-weekly purchasing trainings conducted by the Utah Division of State Purchasing for a period of up to six months.
 b. Complete the necessary requirements to become a Certified Professional Public Buyer (CPPB) within 12 months of initial hire date.
 c. Obtain and/or maintain membership in the National Institute of Governmental Purchasing.

 14007 – Accounting Technician I for the Utah State Developmental Center

The minimum qualifications listed on the job description plus a high school diploma or a GED, must be a minimum of 18 years old.

 91026 – Caseworker II for the Utah State Developmental Center

The minimum qualifications listed on the job description plus a Bachelor’s Degree in Social Work and licensed as a Social Service Worker.

 91070 – Caseworker Specialist II for the Utah State Developmental Center

The minimum qualifications listed on the job description plus Bachelor’s Degree or higher as specified by Title XIX, plus one year experience working with the DD/MR (Developmentally Delayed/Mentally Retarded) individuals.

 75000 – Food Service Worker for the Utah State Developmental Center

The minimum qualifications listed on the job description plus a high school diploma or a GED, must be a minimum of 18 years old.

 75002 – Food Service Worker II for the Utah State Developmental Center

The minimum qualifications listed on the job description plus a high school diploma or a GED, must be a minimum of 18 years old.

 92258 – Psychiatric/Development Technician for the Utah State Developmental Center

The minimum qualifications listed on the job description plus a high school diploma or a GED, must be a minimum of 18 years old.

410 – Department of Corrections

 75000 – Food Service Worker I
The minimum qualifications listed on the job description plus a food handler’s permit and work closely with inmates and their supervisor’s. They will also do deliveries to various parts of the Prison Campus and the Administration building and meet the Driver Eligibility standards.

 91020, 91026, 91027 – Caseworker I, II and III job series

The minimum qualifications listed on the job description plus you would need to be POST certified and have a current license or certification. This involves contact with inmates and is considered a strenuous job.

 91070 – Caseworker Specialist II
The minimum qualifications list on the job description plus you would need to be POST certified and have a current license or certification. This involves contact with inmates and is considered a strenuous job.

400 – Education – Utah State Office of Rehabilitation

 11020, 11022 – Office Specialist I and II

The minimum qualifications list on the job description.

 30100 – Rehabilitation Counselor Trainee
The minimum qualifications list on the job description plus a Bachelor’s degree in a related field (Psychology Clinical Psychology Counseling Psychology Professional Guidance and Counseling Social Work).

 30104 – Rehabilitation Counselor I
The minimum qualifications list on the job description plus a Bachelor’s degree in a related field (Psychology Clinical Psychology Counseling Psychology Professional Guidance and Counseling Social Work) plus one year of working experience.

 30112 – Rehabilitation Counselor II
The minimum qualifications list on the job description plus a Bachelor’s degree in a related field (Psychology Clinical Psychology Counseling Psychology Professional Guidance and Counseling Social Work) plus two years of working experience or a Master’s degree in the related field as noted above.

 30116 – Rehabilitation Program Specialist (Choose to Work, VR Employment or Benefits Specialist working titles)

The minimum qualifications list on the job description plus a Bachelor’s degree in a related field (Psychology Clinical Psychology Counseling Psychology Professional Guidance and Counseling Social Work) plus two years of working experience or a Master’s degree in the related field as noted above.

 15506 Trainer II
The minimum qualifications list on the job description plus ASL (American Sign Language) State and National certification.

The State of Utah is an equal opportunity employer. Hiring is done without regard to race, color, religion, national origin, sex, age or disability. The State provides reasonable accommodations to the known disabilities of individuals in compliance with the Americans with Disabilities Act. For accommodation
