-----Original Message-----
From: Heather Maloney [mailto:hmaloney@ci.monrovia.ca.us]
Sent: Thursday, November 15, 2007 6:06 PM
To: Heather Maloney
Subject: FW: New Job Posting
Hi!

We are recruiting for Management Trainee position here in the Environmental Services section. If you know of anyone who may be interested in the position, please pass on the attached job add.

Thanks!

Heather

Heather M. Maloney

 Consider the environment. Please don't print this e-mail unless you really need to

MONROVIA

C I

Y T

O F

1 8 8 7

MANAGEMENT TRAINEE

Public Works Department

Salary: $3,846 - $4,908/month

An eligibility list will be established from this recruitment.

FINAL FILING DATE: Tuesday, December 4, 2007 @ 6 p.m.

DUTIES AND RESPONSIBILITIES: Performs research and analysis on

administrative, fiscal, and operational matters as directed; prepares reports to

summarize findings and makes recommendations on appropriate action to take.

Compiles data and prepares reports in accordance with general guidelines.

Assists in budget preparation, analysis, and administration; as directed, performs

audits and/or maintains records of account activity; prepares projections of

service volumes and related costs. Participates in the preparation and revisions

of manuals and other administrative materials; provides administrative assistance

in the implementation of new administrative procedures; responds to inquiries

and provides technical and administrative assistance to resolve complaints, or

refers to appropriate authority; operates a computer terminal to key data, perform

file maintenance, and generate computer reports; may initiate or prepare

correspondence in the performance of assigned tasks; coordinates activities with

other City departments in the performance of assigned tasks; assists others in the

performance of related tasks; and perform other related duties as assigned.

MINIMUM REQUIREMENTS Equivalent to a bachelor’s degree from an

accredited college/university with substantial course work in business or public

administration or a related field (additional qualifying experience may be

substituted for the required education on a year-for-year basis) and some

experience performing administrative or analytical work. Must possess a valid

Class C California driver’s license and satisfactory driving record. Knowledge of

AB939 legislation, municipal solid waste management/recycling practices, and

other environmental regulatory programs are highly desirable.

Working knowledge of methods and techniques of research, statistical analysis,

and report preparation; methods and procedures of budget preparation;

organization and functions of the assigned municipal department; general office

procedures. Ability to communicate clearly and concisely, both orally and in

writing; research and prepare reports on a variety of subjects; establish and

maintain effective relationships with the community at large, the City Council and

other public officials; maintain a variety of financial and statistical records.

Understand, explain and apply policies and procedures; analyze situations and

resolve them through application of management principles and practices; deal

constructively with conflict and develop effective resolutions; and coordinate

activities with other City departments.

APPLICATION AND SELECTION PROCEDURE: Upon review of the

applications received, applicants who appear to best meet the requirements will

be invited to continue in the selection process. This may include any combination

of written and performance and/or an oral interview. The evaluation will be based

on the applicant's skill, training, experience and education. Successful applicants

will be placed on an eligibility list. The Director of Public Works or his designee

will interview the top finalists.

A background investigation, and physical examination, which includes a drug

screen, will be conducted prior to employment. All appointments are made by

the City Manager.

COMPENSATION AND BENEFITS:

City paid P.E.R.S. Retirement

80 hours paid vacation annually up to 160 hours after 15 years

96 hours sick leave annually

10 days of holiday time per year

4/10 work week

Long Term Disability Plan

Longevity/Performance Bonus Program

Dental Plan

Vision Plan

Health Care Coverage. Employees may select one of five (5) medical

plans offered.

The City provides a specific dollar amount to each employee, based on

employee’s bargaining unit, to use toward the purchase of health, dental and

vision coverage.

ALSO AVAILABLE:

- Employee Credit Union; - Deferred Compensation Plans;

- Employee Assistance Program; - Safety/Wellness Program

- Section 125 - Tuition Reimbursement

RETIREMENT: City employees belong to the Public Employees' Retirement

System of the State of California. The City pays the required employee’s

contribution in full. The formula provides 2.7% at age 55 with the single

highest year option.

MEDICARE: All newly hired employees contribute a portion of gross salary

for Medicare coverage as determined by federal regulations.

SUBMIT APPLICATION AND RESUME TO:

City of Monrovia

Human Resources Department

415 S. Ivy Ave.

Monrovia, CA 91016

E.O.E.

You may also access the City of Monrovia Employment Opportunities on the

City’s Website: ci.monrovia.ca.us; City employment applications can also be

downloaded from the website. Completed applications can then be faxed to

(626) 932-5560. The City’s Jobline number is (626) 932-5592, ext. 2701.

Resumes will not be accepted in lieu of City applications. Applications must

be completed, dated, signed and submitted to the Human Resources

Department. The City of Monrovia does not discriminate on the basis of age,

sex, sexual orientation, religion, national origin, marital status or disability

status in its employment actions decision, policies and practices. If an

applicant requires reasonable accommodations to participate in the selection

process or to perform the functions of the position, he/she must contact the

Human Resources Department to make appropriate arrangements.

SPECIAL NOTE: In compliance with the Immigration Reform Control Act of

1986, all new employees must submit written identification showing that they

have the legal right to work in the United States.

NOTE: The information contained in this bulletin does not constitute an

expressed or an implied contract. The provisions contained in this bulletin

are subject to change without notice.
