	
	EMPLOYMENT

 OPPORTUNITY
	1. RPA #

7696 - OBAS
ANALYST’S INITIALS

SM
DATE

1/9/2013

	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

Associate Governmental Program Analyst/Staff Services Analyst
	POSITION NUMBER

306-031-5393-985

	TENURE

 FORMDROPDOWN
      
	TIME BASE

 FORMDROPDOWN
      
	CBID

R01

	OFFICE OF

OBAS/Contract Management Section
	LOCATION OF POSITION (CITY or COUNTY)

West Sacramento
	 FORMDROPDOWN
 SALARY

AGPA
$4,400-$5,508
SSA
Rg A - $2,817-3,529
Rg B - $3,050-3,819

Rg C - $3,658-4,579

	SEND APPLICATION TO:

Department of General Services (DGS)
PO BOX 989052 – MS 414
West Sacramento, CA 95798-9052

Attn: Kiyo Baird

	REPORTING LOCATION OF POSITION

707 3rd Street – 2nd Floor
	

	
	SHIFT AND WORKING HOURS

 FORMDROPDOWN
 - 8:00 a.m. - 5:00 p.m.
	

	
	WORKING DAYS, SCHEDULED DAYS OFF

MONDAY through FRIDAY, DAYS OFF: SAT/SUN
	

	
	PUBLIC PHONE NUMBER

(916)376-5335
	PUBLIC PHONE NUMBER

	

	
	SUPERVISED BY AND CLASS TITLE

Lori Morgan, Staff Services Manager II
	FILE BY

1/21/2014

	

<e>WILL CONSIDER FILLING AT THE STAFF SERVICES ANALYST LEVEL

The Department of General Services’ (DGS) Core Values and Employee Expectations are key to the success of the Department’s Mission. That mission is to “Deliver results by providing timely, cost-effective services and products that support our customers.” DGS employees are to adhere to the Core Values and Employee Expectations, and to perform their duties in a way that exhibits and promotes those values and expectations.

If interested in this position, please submit a completed employment application, STD. 678, and résumé to the above address. Specify RPA #7696 and state your eligibility (e.g. lateral transfer, list appointment, SROA, etc.) in the Explanations section of the application. If list appointment, include a copy of your exam results. If SROA, include a copy of your SROA documentation. Applications received without this information will not be considered for review nor will e-mailed/faxed application. If you require receipt confirmation, please send return receipt through the US Postal Service.

SELECTION CRITERIA

· SROA/Surplus employees are encouraged to apply. Please include a copy of your SROA documentation

· Transfers, reinstatements, or recruitment from the employment list may be considered. Consideration may be given to applicants on another Department’s employment list, provided the criteria are met to transfer the eligibility from the employment list to DGS’ employment list.

· Applications will be evaluated based on eligibility and desirable qualifications and interviews may be scheduled.

This position is designated under the Conflict of Interest Code. The position is responsible for making or participating in the making of governmental decisions that may potentially have a material effect on personal financial interests. The appointee is required to complete Form 700 within 30 days of appointment. Failure to comply with the Conflict of Interest Code requirements may void the appointment.

<
THIS IS AN ABBREVIATED JOB OPPORTUNITY BULLETIN

To request a copy of the complete duty statement, please contact Kiyo Baird, Personnel Liaison

 by e-mail: Kiyo.baird@dgs.ca.gov and one can be e-mailed to you.

b></center> br>>
<center>

	CALIFORNIA STATE GOVERNMENT (EQUAL OPPORTUNITY TO ALL REGARDLESS OF RACE, COLOR, CREED, NATIONAL ORIGIN, ANCESTRY, SEX, MARITAL STATUS, DISABILITY, RELIGIOUS OR POLITICAL AFFILIATION, AGE OR SEXUAL ORIENTATION. IT IS THE OBJECTIVE OF THE STATE OF CALIFORNIA TO ACHIEVE

A DRUG FREE WORK PLACE. ANY APPLICANT FOR STATE EMPLOYMENT WILL BE EXPECTED TO BEHAVE IN ACCORDANCE WITH THIS OBJECTIVE BECAUSE

THE USE OF ILLEGAL DRUGS IS INCONSISTENT WITH THE LAW OF THE STATE, CIVIL SERVICE RULES, AND A SPECIAL TRUST PLACED IN PUBLIC SERVANTS.

DGS JOB HOTLINE PHONE (916) 322-5990 (CALIFORNIA RELAY SERVICE FROM TDD PHONES 1-800-735-2929

GS1T (REV. 1/98) - BPM 03/00

	 CLASS TITLE

Associate Governmental Program Analyst / Staff Services Analyst
	POSITION NUMBER

306-031-5393-985

	RPA NUMBER

7696-OBAS
	FILE BY

1/21/2014

	DUTIES:

All work is to be accomplished in accordance with the guidelines of the Department of General Services (DGS), Administration Division (AD), Office of Business and Acquisition Services’ (OBAS) utilizing Strategic Plans, DGS and OBAS Policy Manuals and Memorandums, Real Estate Services Division (RESD) General Conditions for the Course of Construction (RGC), General Terms and Conditions (GTC), Contract Management Section (CMS) Manuals, and published directives within the Government Code (GC), Public Contract Code (PCC), California Code of Regulations (CCR), State Administrative Manual (SAM), State Contracting Manual (SCM), Civil Code (CC), Labor Code (LC) and Building and Professions Code (BPC).

The following describes the duties as they support the main types of contract processes utilized, prepared and administered by this office which include, but are not limited to, Service Contracts, Public Works Contracts and Architectural and Engineering (A&E) contracts, Interagency Agreements (IAA). These contracts are larger and more complex in nature.

ESSENTIAL FUNCTIONS OVERVIEW:

SOLICITATIONS

· Interprets applicable codes, regulations, and policies to ensure contract compliance

· Prepares, advertises and solicits bids as required in support of contract needs

· Oversees scheduling of pre bid walkthroughs

· Coordinates and receives quotes

· Conducts bid openings

· Ensures receipt of all bids

AWARD

· Reviews and analyzes bid documents independently

· Coordinates interview process and validates submitted Statement of Qualifications (SOQ)

· Validates contractor certification

· Analyzes fee schedule

· Coordinate with contractors/vendors to complete Std. 204 (Payee Data Record)

· Develops and distributes written rejections of bidders as required

· Write various documents and waivers for the Director’s signature

· Creates award documentation

MONITORING

· Reviews Contract Requests independently, scope of work/specifications and supporting documentation for consistency with the description advertised, the RGC, and the GTC for the preparation and distribution of contract amendments.

· Reviews and processes contract amendments or change orders

· Monitors contract balances in ABMS for multi-year contracts

· Reviews renewal insurance certificates

MISCELLANEOUS

· Researches and develops special reports and statistics, SBE/DVBE dollar expenditure data, and make recommendations to management

· Provides chronology of contract processes upon request

· Reviews and analyzes proposed legislation and drafts legislative issue papers

· Conducts ongoing research and evaluation of complex issues and problems within the unit

· Develops and recommends improvements

KNOWLEDGE AND ABILITIES:

Knowledge of: Principles, practices and trends of public and business administration, management and supportive staff services such as budgeting, personnel, and management analysis; and government functions and organization; methods and techniques of effective conference leadership.

br>
Ability to: Reason logically and creatively and utilize a variety of analytical techniques to resolve complex governmental and managerial problems; develop and evaluate alternatives; analyze data and present ideas and information effectively both orally and in writing; consult with and advise administrators or other interested parties on a wide variety of subject-matter areas; gain and maintain the confidence and cooperation of those contacted during the course of work; coordinate the work of others, act as a team or conference leader; and appear before legislative and other committees.

DESIRABLE QUALIFICATIONS:

· Experience with processing administering and managing public works, small construction, and service contracts

· Exercise a high degree of diplomacy, tact, professionalism, initiative and independence

· Establish and maintain cooperative and positive work relationships

· Demonstrated quality customer service

· Willingness to accept increasing responsibility and complexity of work

· Excellent attendance and punctuality

· Effective verbal communication skill in presenting to a diverse audience

· Working proficiently in Microsoft Word, Outlook, Excel, Access, ABMS and Project Accounting and Leave (PAL)

· Experience in analyzing and interpreting laws, rules, and regulations

SPECIAL PERSONAL CHARACTERISTICS:

· Communicate in a clear and concise manner

· Communicate confidently and courteously with staff ad management, including individuals of various levels in the private sector and state government

· Demonstrated quality customer service

· Work in a team environment with an ability to lead the team toward completion of a task

· Receive and follow written and verbal direction from supervisors/leadsperson

WORK ENVIRONMENT, PHYSICAL OR MENTAL ABILITIES REQUIRED TO PERFORM DUTIES:

· Appropriate dress for office environment

· Meet deadlines, and adjust to changing priorities

· Multi-task, meet deadlines, and adjust to changing priorities

· Work under pressure and meet tight deadlines

· Function effectively in an automated environment

· Daily use of personal computer and related software applications at a workstation

· Daily use of office machinery (fax, copier, etc.)

· Work overtime as required

· Occasional statewide travel for walk-throughs and training

· Pull, bend and lift in order to move plans and specifications weighing approximately 10pounds to 40 pounds

