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.

ASSOCIATE MANAGEMENT AUDITOR
STATE OF CALIFORNIA

[image: image1.png]

OPEN AND PROMOTIONAL EXAMINATION
DEPARTMENT OF GENERAL SERVICES

SPOT: SACRAMENTO
SALARY RANGE:
$4,619.00 - $5,897.00
FINAL FILING DATE:
APRIL 30, 2009
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 an Open and Promotional Spot examination for the Department of General Services. Applications will be accepted on both an Open and Promotional basis. Career Credits do not apply. Applicants who apply for the promotional examination must be currently employed with DGS or have eligibility to compete in DGS’ promotional examinations and have a permanent civil service appointment without a permanent break in service as of the final filing date. Under certain circumstances, other employees may be allowed to compete in the promotional exam. Refer to the General Information, Promotional Examinations Only section of this bulletin for other eligibility requirements. Applicants who apply for the open exam will not be accepted on a promotional basis.

	HOW TO APPLY

	Applications are available upon request or the Internet at: http://www.spb.ca.gov/WorkArea/showcontent.aspx?id=1814 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

ATTN: YVONNE
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, Yvonne, Exam Analyst at (916) 376-5489.

	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 professional auditing or accounting duties of a class with a level of responsibility not less than that of Staff Services Management Auditor (Range C) or Governmental Auditor II.

(Applicants who have completed six months of service performing the duties as specified above will be admitted to the examination, but must have satisfactorily completed the one year of this experience before they can be eligible for appointment.)
Or II

Three years of increasingly responsible professional auditing and accounting experience or management consultant experience which shall have involved preparation of reports and presentations of recommendations to management. For at least one year, these responsibilities must have included duties at a level equivalent to that of Staff Services Management Auditor (Range C) in State service. One year of graduate work in accounting, business administration, public administration, or a related field may be substituted for the six months' experience.

Education Requirements: Equivalent to graduation from college preferably with a major in accounting, business administration, public administration, or economics and with a minimum of six semester units of accounting.

	THE POSITION
	This is the first full journeyperson level requiring independence and proficiency in handling complex and difficult assignments. Typically an Associate is assisted by one or more Staff Services Management Auditors in the performance of complex management audits in a single agency or a small group of related agencies. Positions located in Sacramento only.

	
	

SEE REVERSE FOR ADDITIONAL INFORMATION
ASSOCIATE MANAGEMENT AUDITOR
LE26/4159
FINAL FILING DATE:APRIL 30, 2009
DEPARTMENT OF GENERAL SERVICES (OFFICE OF HUMAN RESOURCES

MAILING ADDRESS: P.O. BOX 989052 (WEST SACRAMENTO, CA 95798-9052 ((916) 376- 5489
STREET ADDRESS: 707 THIRD STREET, 7TH FLOOR (WEST SACRAMENTO, CA 95805

California Relay (Telephone) Service for the Deaf/Hearing Impaired: From TDD 1-800-735-2929, From Voice 1-800-735-2922
EXAM TITLE: ASSOCIATE MANAGEMENT AUDITOR
YW: APRIL 16, 2009
	
	

	SPECIAL PERSONAL

CHARACTERISTICS
	Ability to qualify for a fidelity bond and willingness to travel and work away from the headquarters office.

	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 percent must be attained. Competitors who do not appear for the interview will be disqualified. The Qualifications Appraisal Interviews are anticipated to be scheduled in May/June 2009 in the Sacramento area only.

	SCOPE
	In addition to evaluating the competitor’s relative abilities as demonstrated by quality and breadth of experience, emphasis in the examining interview will be on measuring competitively, relative to job demands, each competitor’s:

A. Knowledge of:

1. Elementary statistics.

2. Organization and management in the public and private sector.

3. Current trends and problems in governmental management. Principles of electronic data processing. The uniform accounting system and the financial organization and procedures of the State of California, policies, rules and regulations of the Legislature, State Controller, State Treasurer, Department of Finance, and central control agencies as they relate to State agency financial and program management activities .

B. Ability to:

1. Conduct financial and management duties of a variety of State agencies, governmental jurisdictions, and other entities.

2. Make investigations of accounting and financial organization procedures and problems.

3. Communicate effectively.

4. Analyze data and take effective action.

	ELIGIBLE LIST INFORMATION
	An OPEN-AND 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
	Veteran’s Preference Credit will not be granted in this examination since it does not qualify as an entrance examination under the law.

	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.

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.

Interview Scope: If an interview is conducted, in addition to the scope described on this bulletin, the panel will consider education, experience, personal development, personal traits, and fitness. In appraising experience, more weight will be given to the depth, breadth and recency of pertinent experience and evidence of the candidate’s ability to accept and fulfill increasing responsibilities than to the length of his/her experience. Evaluation of a candidate’s personal development will include consideration of his/her efforts toward self-development.

Veterans’ Preference: If this examination is an entrance examination as defined in Government Code Section 18973.5, veterans’ preference credits will be added to the final score of all competitors who are successful in this examination and who qualify for, and have requested these points. Due to changes in the law, which were effective January 1, 1996, VETERANS WHO HAVE ACHIEVED PERMANENT CIVIL SERVICE STATUS ARE NOT ELIGIBLE TO RECEIVE VETERANS’ CREDITS. Directions for applying for veterans’ preference are on the Veterans’ Preference Application form which is available form the State Personnel Board office and the Department of Veterans Affairs, P. O. Box 1559, Sacramento, CA 95807.

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

MAILING ADDRESS: P.O. BOX 989052 (West Sacramento, CA 95798-9052 (Telephone (916) 376-5489
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

