6,465CALIFORNIA 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.

SENIOR ARCHITECT
STATE OF CALIFORNIA

[image: image1.png]

OPEN NON-PROMOTIONAL EXAMINATION
DEPARTMENT OF GENERAL SERVICES

STATEWIDE

7PB45
SALARY RANGE:
$7,377 - $8,965
FINAL FILING DATE:
CONTINUOUS
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 NON-PROMOTIONAL STATEWIDE examination for the Department of General Services. Anyone who meets the minimum qualifications as stated below may apply. Applications will not be accepted on a promotional basis. Career Credits apply.

	HOW TO APPLY

	The Application and the Training and Experience Evaluation will be available on a continuous

basis on the Internet. Applicants will respond to questions regarding their ability to meet

minimum qualifications, provide their contact information, and take the Training and

Experience Evaluation on the Internet.

DO NOT SUBMIT A STANDARD STATE APPLICATION FORM. THE APPLICATION FORM FOR THE SENIOR ARCHITECT EXAMINATION IS CONTAINED IN THE INTERNET PROCESS.

If you do not have Internet access, there are public access Internet terminals in over 150

California public libraries. Contact your local library for information as to where the nearest

Internet terminal is located and the policies related to usage. DO NOT contact the

State Personnel Board or the Employment Development Department for this information.

The State Personnel Board and the Employment Development Department do not maintain an

up-to-date list of library locations.

Please note: The State Personnel Board Service Center, located at 801 Capitol Mall, Sacramento, CA, has Internet terminals that are available for public use at no cost.

 For more information, contact the Service Center at (916) 653-1705.
If you are not familiar with the Internet, you may have a friend or family member assist you.

You may apply and take the examination on the Internet by connecting to:

http://jobs.ca.gov/CASPB/sup/images/default.asp
Follow the on-line instructions. Please note that the Internet system will be unavailable on

Tuesdays between 7:00 a.m. and 1:00 p.m., Pacific Standard time, for processing and

maintenance. DO NOT begin the application process on the Internet during this time as your

record will NOT be processed. It takes approximately one hour to complete the Application

and the Training and Experience Evaluation on the Internet. If you begin the examination

before 7:00 a.m., be sure to allow sufficient time to complete the process.

	SPECIAL TESTING ARRANGEMENTS
	If you have a disability and need special testing arrangements, call the State Personnel

Board's Examination and Selection Services Section at (916) 653-1502, Telecommunications

Device for the Deaf (TTY) (916) 654-6336, or via California Relay (Telephone) Service for the

deaf or hearing impaired: from TTY phones: 1-(800) 735-2929, for voice phones: 1-(800) 735-

2922.

	REQUIREMENTS

FOR ADMITTANCE TO THE EXAMINATION
	NOTE: All applicants must meet the education and/or experience requirements as stated on

this examination announcement. Candidates must meet these requirements at the time they apply.

	COMPETITION RESTRICTIONS
	Competitors, who are eliminated for not meeting the minimum requirements as stated on this examination bulletin, may reapply when the entrance requirements are met.

Unsuccessful competitors who do not attain a minimum rating of 70% must wait 12 months from the date of disqualification before reapplying.

Successful competitors establishing list eligibility for 12 months are restricted from reapplying again during the 12 month eligibility period.

	ELIGIBLE LIST INFORAMTION
	An open merged eligible list will be established for the Department of General Services.

The names of successful competitors will be merged onto the eligible list in order of final

scores regardless of test date. Eligibility expires 12 months after it is established. Competitors

must then retest to reestablish eligibility.

	MINIMUM QUALIFICATIONS
	Possession of a valid certificate of registration as an Architect issued by the California State Board of Architectural Examiners is required. (Applicants who are eligible to apply for registration will be admitted into the examination but must possess a valid certificate of registration to be eligible for appointment.)
Either I
Two years of experience in California state service performing the duties of an Associate Architect or Architectural Project Production Analyst.

Or II

Experience: Five years of experience in an architectural office, at least three years of which shall have involved responsible planning and designing or major buildings. And

Education: Equivalent to graduation from college with major work in architecture. (Additional qualifying experience may be substituted for the required education on a year-for-year basis.)

NOTE: POSSESSION OF A VALID CERTIFICATE OF REGISTRATION IS REQUIRED. (APPLICANTS WHO ARE ELIGIBLE FOR REGISTRATION WILL BE ADMITTED TO THE EXAMIANTION, BUT MUST POSSESS A VALID CERTIFICATE OF REGISTRATION TO BE ELIGIBLE FOR APPOINTMENT).

	THE POSITION
	Incumbents, under general direction, create architectural plans and designs for buildings and groups of buildings, which have difficult architectural problems; direct the work of design and planning teams. Positions exist statewide.

	TRAINING AND EXPERIENCE EVALUATION
	 The examination will consist of Training and Experience Evaluation weighted 100%. In order to obtain a position on the eligible list, a minimum rating of 70% must be attained.

A. Knowledge of:

1. Architecture, architectural practice

2. Details of planning and designing of public building and groups of buildings

3. Architectural and building materials

4. Costs, codes, and construction methods

5. Structural, electrical and mechanical engineering as related to buildings

6. Methods of organization and personnel management

7. Principles of budgeting

B. Ability to:

1. Make and analyze comprehensive architectural designs

2. Present information clearly and effectively in pictorial and written forms

3. Analyze situations accurately and adopt an effective course of action.

4. Direct the work of a group of architectural designers or project architects

	SPECIAL PERSONAL CHARACTERISTICS

	Demonstrated creative and artistic ability.

	VETERANS PREFERENCE
	Veterans’ Preference Credit will not be granted in this examination since it does not qualify as an entrance examination under the law.

	CAREER CREDITS

	Career credits will be added to the final score of all competitors in this examination who qualify for the credits and successfully complete all part(s) of the examination. (See “General Information” on this bulletin for information regarding career credits.)

	GENERAL INFORMATION

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 and 18992 permit certain exempt employees employed by the Legislature or the Executive Branch 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.
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.

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) 376-5400
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

SENIOR ARCHITECT IK50/3961 FINAL FILE DATE: CONTINUOUS

