	[image: image1.jpg]GENERAL SERVICES

	EMPLOYMENT

 OPPORTUNITY
	1. RPA #

9401-OFS/SRF
ANALYST’S INITIALS

der

DATE

12/4/14

	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

ACCOUNTANT TRAINEE

	POSITION NUMBER

306-234-4179-xxx

	TENURE

 FORMDROPDOWN

	TIME BASE

 FORMDROPDOWN

	CBID

 R01

	OFFICE OF

Office of Fiscal Services

Service Revolving Fund Unit

	LOCATION OF POSITION (CITY or COUNTY)

West Sacramento
	 FORMDROPDOWN
 SALARY

$3,305
TO
$3,941

	SEND APPLICATION TO:

Department of General Services
Office of Fiscal Services (OFS)
Service Revolving Fund Unit (SRF)
707 Third Street, 9th Floor, IMS Z-1

West Sacramento, CA 95605
Attn: Randi Gutierrez

	REPORTING LOCATION OF POSITION

707 Third Street, 10th Floor, West Sacramento
	

	
	SHIFT AND WORKING HOURS

5 FORMDROPDOWN
- FLEX 7:00 a.m. to 6:00 p.m.
	

	
	WORKING DAYS, SCHEDULED DAYS OFF

MONDAY through FRIDAY, DAYS OFF: SAT/SUN
	

	
	PUBLIC PHONE NUMBER

(916) 376-5143
	PUBLIC PHONE NUMBER

(916) 376-5143
	

	
	SUPERVISED BY AND CLASS TITLE

John K. Lee, AA I (Supervisor)
	FILE BY

12/19/14

	

PLEASE INDICATE RPA 9401 OFS/SRF ON YOUR APPLICATON

All Applicants are required to submit a copy of the college transcripts with all the required courses underlined and/or diploma, and a copy of the State exam result with the application.

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. >

SELECTION CRITERIA

· SROA/Surplus employees are encouraged to apply.

· 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.

All work will be accomplished in accordance with the guidelines of the Department of General Services, State Administrative Manual (SAM), Board of Control rules, Department of Personnel Administration (DPA) rules, Government Code, Bargaining Unit agreements, Internal Revenue Service (IRS) withholding requirements, and State Controller’s Office (SCO) rules and regulations.

The Office of Fiscal Services (OFS) is a large and complex Accounting Office for the Department of General Services (DGS), providing full accounting and financial services responsibility for department-wide financial transactions; including the proper recording, reconciliation, and reporting of accounting information and appropriations while maintaining the proper internal controls. Under the close supervision of an Accounting Administrator I (Sup), the Accounting Officer performs these functions; the Accountant Trainee performs these functions in a learning capacity, in the Service Revolving Fund (SRF) Payables Unit.

	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.

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

 ACCOUNTANT TRAINEE
	POSITION NUMBER

306-234-4179-xxx
	RPA NUMBER

9401-OFS/SRF
	FILE BY

12/19/14

	

ESSENTIAL FUNCTIONS

Utilizing Microsoft Office (MS) and Oracle Activity Based Management System (ABMS), in order to process payment to vendors through the State Controller’s Office (SCO), the incumbent will perform the following:

· Audit invoices for compliance.

· Enter invoices into the ABMS payables module in accordance with State accounting procedures.

Utilizing MS Office and ABMS, in order to process travel claims through the SCO, the incumbent will:

· Audit travel claims for compliance.

· Enter travel expense claims into the ABMS payables module in accordance with State accounting procedures for payment through the SCO.

Utilizing MS Office and ABMS, in order to analyze and research invoice issues identified in reports and logs, the incumbent will:

· Handle invoices on Hold Report, DGS Office of Revolving Fund Outstanding Advance Report, Use Tax Liability Report, and the SCO Claim Cut Log to identify that taxes are reported accurately.

· Process outstanding advances and claim cuts to ensure prompt payment to vendors and employees.

· Contact control agencies, DGS Offices, other units of the Accounting Office and various vendors on issues relating to the payment of invoices.

MARGINAL FUNCTIONS

· Assemble invoices and travel expense claims into claim schedules in accordance with the State Administrative Manual.

KNOWLEDGE AND ABILITIES

Knowledge of: Accounting principles and procedures; governmental accounting and budgeting; the uniform accounting system and financial organization and procedures of the State of California and related laws, rules, and regulations; principles of business management, including office methods and procedures; principles of public finance; business law.

Ability to: Apply accounting principles and procedures; analyze data and draw sound conclusions; analyze situations accurately and adopt an effective course of action; prepare clear, complete, and concise reports; make sound decisions and recommendations in regard to the professional accounting problems in maintaining control of a departmental budget; establish and maintain cooperative relations with those contacted in the work; and speak and write effectively.

DESIRABLE QUALIFICATIONS

· Communicate in a clear and concise manner both orally and in writing.

· Organize, set priorities, and work independently with a minimum of supervision.

· Work under time constraints.

· Follow directions from supervisors.

· Focus attention on detail.

· Be punctual to work and demonstrate good attendance, follow work rules.

· Ability to work effectively to meet deadlines.

SPECIAL PERSONAL CHARACTERISTICS

· Ability to qualify for a fidelity bond.

INTERPERSONAL SKILLS

· Efficiency, conscientiousness and professionalism.

· Work well with a team and effectively interact with all levels of staff.

ADDITIONAL QUALIFICATIONS

· Flexible and adaptable to change.

WORK ENVIRONMENT, PHYSICAL ABILITIES REQUIRED TO PERFORM DUTIES

· Appropriate dress for professional office environment.

· Ability to effectively work under stress and deadlines.

· Daily use of a personal computer, environment related application software, peripherals, and calculator at a workstation.

· Effectiveness in completing assignments with deadlines and changing priorities.

· Ability to sit for extended period of time.

