[bookmark: _GoBack]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.

MANAGER, ELECTRONIC DATA PROCESSING ACQUISITION	STATE OF CALIFORNIA
[bookmark: Dropdown1] PROMOTIONAL EXAMINATION	DEPARTMENT OF GENERAL SERVICES
SPOT: SACRAMENTO
SALARY RANGE: $7117 - $8239 [image: grad]
FINAL FILING DATE:	MAY 24, 2013

IT IS AN OBJECTIVE OF THE STATE OF CALIFORNIA TO ACHIEVE A DRUG-FREE STATE WORK PLACE. ANY APPLICANT FOR STATE EMPLOYMENT WILL BE EXPECTED TO BEHAVE IN ACCORDANCE WITH THIS OBJECTIVE SINCE USE OF ILLEGAL DRUGS IS INCONSISTENT WITH THE LAW OF THE STATE, THE RULES GOVERNING CIVIL SERVICE AND THE SPECIAL TRUST PLACED IN PUBLIC SERVANTS.

	WHO MAY APPLY
	This is a SPOT Sacramento promotional examination for the Department of General Services (DGS).
1. Applicants must have a permanent civil service appointment without a break in service, with the Department of General Services by the final filing date; or
2. Must be a current or former employee of the Legislature for two or more years as defined in Government Code §18990; or
3. Must be a current or former non-elected exempt employee of the Executive Branch for two or more consecutive years as defined in Government Code §18992; or
4. Must be a person retired from the United States Military, honorably discharged from active military duty with a service-connected disability, or honorably discharged from active duty as defined in Government Code §18991. Veterans must provide a copy of their DD214 for entrance requirements.

For applicants under items 2, 3, or 4, if promotional examinations are given by more than one department for the same classification, the applicant must select one department in which to compete. Refer to the General Information, Promotional Examinations Only section of this bulletin for other eligibility requirements.

NOTE: Please indicate the basis of your eligibility (1-4 above) in the Explanations Section on your application.

	

	HOW TO APPLY

	Applications are available upon request or the Internet at: http://jobs.ca.gov/pdf/std678.pdf and may be filed in person or by mail. Resumes alone will not be accepted. Applications (Form 678) must be POSTMARKED no later than the final filing date. Applications personally delivered or received via interoffice mail after 5:00 PM on the final filing date will not be accepted for any reason. The examination title must be indicated on the application. FAXED or EMAILED APPLICATIONS WILL NOT BE ACCEPTED. Submit applications to:

DEPARTMENT OF GENERAL SERVICES
OFFICE OF HUMAN RESOURCES
ATTEN: VEVE GOODRUM
MAILING ADDRESS: P.O. BOX 989052
WEST SACRAMENTO, CA 95798-9052

STREET ADDRESS: 707 THIRD STREET, 7TH FLOOR
WEST SACRAMENTO, CA 95605

NOTE: Accepted applicants are required to bring either a photo identification card or two forms of signed identification to each phase of the examination.

	QUESTIONS
	If you have questions concerning this announcement, please contact the Department of General Services, Office of Human Resources, Veve Goodrum, Exam Analyst at (916) 376-5421.

	SPECIAL TESTING ARRANGEMENTS
	If you have a disability and need special testing arrangements, mark the appropriate box in Part 2 of the application. You will be contacted to make specific arrangements.

	REQUIREMENTS
FOR ADMITTANCE TO THE EXAMINATION
	Applicants must meet the experience/education requirements by the final filing date. Your signature on your application indicates that you have read, understood and possess the qualifications required. Qualifying experience may be combined on a proportionate basis if the requirements stated below include more than one pattern and are distinguished as “Either I”, or “Or II”, etc. For example, candidates possessing qualifying experience amounting to 50% of the required time of Pattern I, and additional experience amounting to 50% of the required time of Pattern II, may be admitted to an examination as meeting 100% of the overall experience requirement.

NOTE: Applications/resumes MUST contain the following information: "to" and "from" dates (month/day/year), time base, civil service class title(s), and range, if applicable. College course information MUST include: title, semester or quarter credits, name of institution, completion dates, and degree (if applicable). Applications/resumes received without this information may be rejected.

	MINIMUM QUALIFICATIONS
	Either I
One year of experience in the California state service performing the duties of a Senior Electronic Data Processing Acquisition Specialist (Technical) or Senior Electronic Data Processing Acquisition Specialist (Supervisory).
Or II
Experience: Five years of experience in electronic data processing systems study, design, programming, or management at least one year of which shall have included responsibility for supervising staff engaged in such assignments as developing major feasibility study reports, performing lease versus purchase analyses for major acquisitions of electronic data processing hardware or software, preparing electronic data processing information systems plans for a major user of electronic data processing equipment, preparing Invitations For Bids, or negotiating and preparing contracts for major acquisitions of electronic data processing hardware, software, or services.

[Experience in the California state service applied toward this requirement must include at least one year at a level of responsibility equivalent to Senior Data Processing Analyst (Specialist) or Staff Data Processing Analyst (Supervisor).] and Education: Equivalent to graduation from college. (Additional qualifying experience may be substituted for the required education on a year-for-year basis.)
	Either I

Or II

SEE REVERSE FOR ADDITIONAL INFORMATION
MANAGER, ELECTRONIC DATA PROCESSING ACQUISITION	 LL10/1388 FINAL FILING DATE: MAY 24, 2013

DEPARTMENT OF GENERAL SERVICES OFFICE OF HUMAN RESOURCES
MAILING ADDRESS: P.O. BOX 989052 WEST SACRAMENTO, CA 95798-9052 (916) 376-5400
STREET ADDRESS: 707 THIRD STREET, 7TH FLOOR WEST SACRAMENTO, CA 95605
California Relay (Telephone) Service for the Deaf/Hearing Impaired: From TDD 1-800-735-2929, From Voice 1-800-735-2922
MANAGER, ELECTRONIC DATA PROCESSING ACQUISITION vg: 5/10/2013

	THE POSITION
	This is the administration level. The incumbent is responsible for planning, organizing, and directing the Electronic Data Processing Acquisition Management and Planning Unit. The incumbent formulates statewide policy on electronic data processing acquisition and assumes responsibility for effective client relations with statewide users of electronic data processing equipment. Positions exist in Sacramento only.

	EXAMINATION INFORMATION
	QUALIFICATIONS APPRAISAL INTERVIEW – WEIGHTED 100%

This examination will consist of a Qualifications Appraisal Interview (QAP), weighted 100%. The QAP will consist of pre-determined job-related questions. In order to obtain a position on the eligible list, a minimum rating of 70% must be attained. Competitors who do not appear for the interview will be disqualified. The Qualifications Appraisal Interviews are anticipated to be conducted in June / July 2013 in Sacramento.

Special Note:
If conditions warrant, this examination may utilize an evaluation of each competitor’s experience and education compared to a standard developed from this class specification. For this reason, it is especially important that each competitor take special care in filling out his or her application accurately and completely. List all experience relevant to the “Requirement for Admittance to the Examination” shown on this announcement, even if that experience goes beyond the seven-year limit printed on the application. Supplementary information will be accepted, but read the “Requirements for Admittance to the Examination” carefully to see what kind of information will be useful to the staff doing the evaluation.

	SCOPE
	Candidates should be prepared to answer questions related to the following areas (Please see Knowledge and Abilities below):

A. KNOWLEDGE OF:

1. Trends and capabilities of management and control processes associated with electronic data processing
2. Programs, organization, and management of major electronic data processing using agencies
3. Types and capabilities of electronic data processing equipment and software
4. Vendors, marketing conditions, terms, practices, and prices relating to electronic data processing equipment, supplies and systems
5. Management information systems development
6. Feasibility study reports for electronic data processing systems
7. Lease versus purchase analysis
8. Preparation of Invitation For Bidders and electronic data processing contracts
9. Procurement specification development
10. Data processing concepts
11. Computer operations
12. Support processes
13. Programming languages
14. System software
15. Systems analyses
16. File organization and access methods
17. Data base fundamentals
18. Data communications
19. Data processing equipment
20. Group dynamics and leadership
21. State laws relating to procurement and contracts
22. Federal laws governing electronic data processing vendors
23. Benchmarking procedures
24. Personnel training
25. Equipment acquisitions and contracts
26. Department’s Equal Employment Opportunity Objectives
27. A Manager’s role in the Equal Employment Opportunity Program
28. The processes available to meet the Equal Employment Opportunity objectives
29. The legislative and budget process

B. ABILITY TO:

1. Review feasibility reports and leave versus purchase analyses and make suggestions to ensure development of specifications for lease or purchase contracts designed to attract the broadest possible participation from competitive information processing vendors or consultants
2. Provide evaluative information on types and capabilities of electronic data processing equipment, consultants, or software used in State agencies
3. Lead and preside over conferences of State managers and vendors in developing lease or purchase specifications for information processing systems
4. Negotiation contract specifications changes with vendors
5. Recommend changes in purchase or contract laws, rules, policies, and practices to increase competition from the information processing industry
6. Analyze bids and proposals and award contracts to the lowest responsible bidder or the vendor submitting the most responsive proposal in a fair and impartial manner
7. Gain cooperation and acceptance as an expert in electronic data processing-user agencies, State Office of Information Technology officials and marketing representatives
8. Maintain effective client relations
9. Communicate effectively
10. Make oral presentations
11. Prepare clear and concise reports
12. Analyze situations accurately and take effective action
13. Effectively contribute to the Department Equal Employment Opportunity objectives
14. Develop innovative solutions to management problems
15. Maintain effective relationships with top level executives of electronic data processing using agencies.

SEE REVERSE FOR ELIGIBLE LIST INFORMATION, VETERANS PREFERENCE AND GENERAL INFORMATION
MANAGER, ELECTRONIC DATA PROCESSING ACQUISITION	 LL10/1388 FINAL FILING DATE: MAY 24, 2013

MANAGER, ELECTRONIC DATA PROCESSING ACQUISITION vg: 5/10/2013

	ELIGIBLE LIST INFORMATION
	A departmental promotional SPOT Sacramento eligible list will be established for the Department of General Services. This list will be abolished 12 months after it is established unless the needs of the service and conditions of the list warrant a change in this period.

	VETERANS PREFERENCE
	Veterans Preference Credit is not granted in promotional examinations.

	GENERAL INFORMATION

It is the candidate’s responsibility to contact the DGS Office of Human Resources at (916) 376-5400 three days prior to the written test date if s/he has not received his/her notice; or three weeks after the final filing date if there is no written test.
If a candidate’s notice of oral interview or performance test fails to reach him/her prior to the day of the interview due to a verified postal error, s/he will be rescheduled upon written request.
Applications are available at State Personnel Board offices, local offices of the Employment Development Department, the Department noted on the bulletin or on the Internet at http://www.spb.ca.gov.
If you meet the requirements stated on the reverse, you may take this examination, which is competitive. Possession of the entrance requirements does not assure a place on the eligible list. Your performance in the examination described on the other side of this bulletin will be compared with the performance of the others who take this test, and all candidates who pass will be ranked according to their scores.
The Department of General Services reserves the right to revise the examination plan to better meet the needs of the service if the circumstances under which this examination was planned change. Such revision will be in accordance with the civil service law and rules and all competitors will be notified.
Examination Locations: When a written test is part of the examination, it will be given in such places in California as the number of candidates and conditions warrant as determined by the departmental testing office. Ordinarily, interviews are scheduled in Sacramento, San Francisco and Los Angeles. However, locations of interviews may be limited or extended as conditions warrant.
Eligible Lists: Eligible lists established by competitive examination, regardless of date, must be used in the following order: 1) subdivisional promotional, 2) departmental promotional, 3) multidepartmental promotional, 4) servicewide promotional, 5) departmental open, 6) open. When there are two lists of the same kind, the older must be used first. Eligible lists will expire from one to four years unless otherwise stated on this bulletin.
Promotional Examinations Only: Competition is limited to employees who have a permanent civil service appointment. Under certain circumstances, other employees may be allowed to compete under provisions of Rules 234, 235, and 235.2. State Personnel Board Rules 233, 234, 235, 235.2 and 237 contain provisions regarding civil service status and eligibility for promotional examinations. In addition, Government Code Sections 18990, 18991 and 18992 permit certain applicants to participate in civil service promotional exams. These codes and rules may be reviewed at departmental personnel offices or at the Information Counter of State Personnel Board offices.
General Qualifications: Candidates must possess essential personal qualifications including integrity, initiative, dependability, good judgment, and ability to work cooperatively with others; and a state of health consistent with the ability to perform the assigned duties of the class. A medical examination may be required. In open exams investigation may be made of employment records and personal history--fingerprinting may be required.
High School Equivalence: Equivalent to completion of the 12th grade may be demonstrated in any one of the following ways: 1) passing the General Educational Development (GED) Test; 2) completion of 12 semester units of college-level work; 3) certification from the State Department of Education, a local school board, or high school authorities that the candidate is considered to have education equivalent to graduation from high school; or 4) for clerical and accounting classes, substitution of business college work in place of high school on a year-for-year basis.

CALIFORNIA DEPARTMENT OF GENERAL SERVICES OFFICE OF HUMAN RESOURCES
[bookmark: Text15]MAILING ADDRESS: P.O. BOX 989052 West Sacramento, CA 95798-9052 Telephone (916) 376-5400
STREET ADDRESS: 707 Third Street, 7TH Floor West Sacramento, CA 95605

TDD is a Telecommunications Device for the Deaf and is reachable only from telephones equipped with a TDD device.
California Relay (Telephone) Service for the Deaf or Hearing Impaired:
From TDD phones 1-800-735-2929 Voice 1-800-735-2922

 Revised 04/2409
image1.jpeg

