	[bookmark: _GoBack][image:]
	EMPLOYMENT
 OPPORTUNITY
	1. RPA #
012-CCFC
FY 14/15
ANALYST’S INITIALS TL
DATE
4-1-15

	YOU MUST BE A PERMANENT OR PROBATIONARY STATE EMPLOYEE, A FORMER PERMANENT OR PROBATIONARY EMPLOYEE OR ON AN EMPLOYMENT LIST FOR THIS CLASSIFICATION IN ORDER TO APPLY FOR THIS POSITION.

	CLASS TITLE
Executive Assistant
	POSITION NUMBER
319-001-1728-900

393-900
	TENURE
Permanent

	TIME BASE
[bookmark: Dropdown4][bookmark: Text24]      
	CBID
R04

	OFFICE OF
First 5 California (aka California Children and Families Commission)
	LOCATION OF POSITION (CITY or COUNTY)
Sacramento
	 SALARY

$3,354
TO
$4,198

	SEND APPLICATION TO:
First 5 California
2389 Gateway Oaks Drive, Suite 260
Sacramento, CA 95833
[bookmark: Text35]     
Attn: Hanan Boyd
	REPORTING LOCATION OF POSITION
2389 Gateway Oaks Drive, Suite 260
	

	
	SHIFT AND WORKING HOURS
Days, Full Time
	

	
	WORKING DAYS, SCHEDULED DAYS OFF
[bookmark: Text78][bookmark: Text79]MONDAY through FRIDAY -- 8:00a.m. to 5:00p.m.
	

	
	PUBLIC PHONE NUMBER
(916) 263-1050
	PUBLIC PHONE NUMBER
(   )    -    
	

	
	SUPERVISED BY AND CLASS TITLE
Diane Levin, Chief Deputy Director, Executive Office
	FILE BY
4-1-15

	 The State of California is an equal opportunity employer to all, regardless of age, ancestry, color, disability (mental and physical), exercising the right to family care and medical leave, gender, gender expression, gender identity, genetic information, marital status, medical condition, military or veteran status, national origin, political affiliation, race, religious creed, sex (includes pregnancy, childbirth, breastfeeding and related medical conditions), and sexual orientation.

SELECTION CRITERIA - The selection criteria will be in the following order:
· SROA/Surplus eligibles will be considered prior to other recruitment methods.
· Transfers or reinstatements may be considered. Consideration may be given to applicants who are on a CCFC employment list or on another department’s employment list. Transfer of list eligibility must meet the criteria to transfer the eligibility from the other department’s employment list to CCFC’s employment list.
· Applications will be evaluated based on eligibility and desirable qualifications and interviews may be scheduled.

All interested candidates must submit a standard State Application Form 678. Applications will be accepted only from individuals currently at the Executive Assistant level, applicants who have transfer or list eligibility, or individuals who are currently reachable on the Executive Assistant list. All appointments are subject to SROA/Surplus provisions. Surplus applicants, please attach a copy of your surplus letter to the state application.

Please reference “RPA 2014-15 CCFC- 012” and state your eligibility in the Explanations section on your application.

Are you looking for a rewarding career where you can have a positive impact on the lives of young children and their families? Here’s your chance! First 5 California is recruiting for an energetic, committed, and experienced Executive Assistant. The successful candidate must possess strong organizational skills, commitment to quality client service, and a working knowledge of various software programs (e.g., Microsoft Word, Excel, and PowerPoint). First 5 California is located in Sacramento in the South Natomas area and includes FREE PARKING!

	CLASS TITLE
Executive Assistant
	POSITION NUMBER
319-001-1728-900

	RPA NUMBER
012 - CCFC

	FILE BY
4-1-15

ESSENTIAL FUNCTIONS
The incumbent will perform sensitive support functions for the Executive Director, Chief Deputy Director, Chief Counsel, and Office Manager (Executive Office) on a wide range of program and administrative issues by performing the following duties:

· Manage the Executive Director’s work schedule and calendar by scheduling appointments with high-level governmental officials, Commissioners, professionals in the private sector, various professional groups, members of the press, etc.
· Independently prepare and distribute meeting materials, including agendas and other pertinent documents as required
· Facilitate weekly scheduling meetings with Executive Office
· Confer with the Executive Director verbally or through Microsoft Outlook on a daily basis regarding the day’s activities and priorities
· Prepare travel itineraries by using the phone and Internet in order to arrange flights, car rental, and hotel reservations according to departmental policy and state contractual obligations; provide options, alternatives, schedules, accommodations, and problem resolutions when necessary
· Prepare timesheets, travel expense claims, and all other travel-related forms for the Executive Office

The incumbent will ensure that continued workload demands and timeframes for the Executive Office are met by performing the following duties:

· Review and monitor progress on a wide range of correspondence, which involves: reviewing incoming correspondence to ascertain needed action and routing to the appropriate Office/Division for action, monitoring to ensure timely response and/or handling to meet deadlines, compiling data and arranging correspondence in order of priority, and attaching copies of pertinent background information for the Executive Office staff
· Proofread for accuracy and format all requested documents prior to distribution
· Develop and maintain mailing lists for efficient and appropriate use
· Keep members of the Executive Office apprised of high-priority assignments
· Perform copy work and fulfill duplication requests

The incumbent will act as a liaison for the Executive Office and assist management with ensuring agency activities are managed efficiently and effectively by performing the following duties:

· Assist with sensitive and confidential departmental issues and activities by researching facts and data that lead to critical decisions
· Maintain confidential administrative files, reports, and other correspondence for the Executive Office by organizing material using Microsoft Office applications and by arranging hard copy materials in file cabinets according to departmental policy in order to ensure efficient access to information
· Support F5CA program activities related to the Strategic Plan and general operations
· Prepare and/or draft correspondence in response to requests for information or inquiries from the Governor’s Office, Legislature, F5CA Commissioners, and other high-level contacts
· Assist with managing logistics for agency-wide meetings, workshops, conferences, and other events, including support materials, recording and reproducing minutes, service contracts, etc.
· Communicate Executive Office directives and reminders to staff to ensure deadlines are met
· Participate in special projects assigned by the Executive Office

	CLASS TITLE
Executive Assistant
	POSITION NUMBER
319-001-1728-900

	RPA NUMBER
012 - CCFC

	FILE BY
4-1-15

KNOWLEDGE AND ABILITIES

Knowledge of: The principles and methods of public and business administration; office management principles, methods and procedures; good personnel and fiscal management practices; the organization’s relationship with other governmental entities; the Administrator’s responsibilities with regard to the organization’s programs; the functions, programs, and operations in the Administrator’s area of responsibility; the principles and practices of supervision; the Department’s Equal Employment Opportunity (EEO) Program objectives; a supervisor’s role in the EEO Program and the processes available to meet EEO objectives.

Ability to: Think clearly and analyze problems of organization and management and take effective action; handle sensitive and confidential assignments with tact and diplomacy; work under pressure and time constraints; handle changing priorities; establish and maintain cooperative working relationships; communicate effectively; type at a speed of 45 words per minute; supervise the work of others; effectively contribute to the department’s EEO objectives.

DESIRABLE QUALIFICATIONS

· Experience researching and reviewing data to draw sound conclusion
· Experience in scheduling
· Experience with general office procedures
· Demonstrated capacity for assuming increasing responsibility, originality, open-mindedness, and tact
· Ability to perform completed staff work that is accurate and thorough
· Possess a working knowledge of Microsoft Windows 7, Outlook, Office 2010, Mail Merge and Excel
· Ability to follow directions and handle multiple tasks
· Ability to communicate effectively with the public and all levels of staff (both state and local)

WORK ENVIRONMENT, PHYSICAL OR MENTAL ABILITIES

· Travel upon occasion by car, bus, train or airplane
· Function effectively under demanding and competing deadlines
· Meet deadlines and follow written and verbal instructions
· Handle multiple tasks with tact and efficiency
· Express ideas and information in written form clearly, succinctly, accurately, and in an organized manner
· Use English language conventions of spelling, punctuation, grammar, sentence, and paragraph structure and function effectively under demanding and competing deadlines
· Occasionally bend, lift, and move file boxes, training materials and other items weighing up to 35 pounds in connection with duties, or acquire support services to accomplish these tasks
· F5CA currently does not offer a telework schedule

image1.png
[ZFIRST5

