[image: image1.jpg]

JOB DESCRIPTION:
CITY CLERK/TREASURER

LAST REVISED:
 February 2015
__
GENERAL STATEMENT OF DUTIES:
Performs administrative and clerical duties supporting the Mayor and City Council; performs related work as required.
POSITION SUMMARY:
The principal function of the City Clerk/Treasurer is to perform management and administrative work to support the Mayor and City Council, including attending and recording City Council sessions, preparing the agenda and information packets for council meetings; overseeing City elections, performing all financial functions, and providing customer service to elected officials, city staff, and the public. This position is supervised by the Mayor, but independent judgment and initiative is required. Duties of the City Clerk/Treasurer are performed in a general office environment.

EXAMPLES OF WORK (Illustrative Only)

Essential Duties and Responsibilities

· Attends City Council meetings, takes and prepares minutes, and attends City meetings as required;
· Prepares and distributes City Council agenda and information packets;

· Prepares and records Council resolutions, ordinances, agreements, and other actions;

· Provides customer service by answering telephones and greeting walk-in customers, providing information, answering inquiries, and directing inquiries to the appropriate respondent;

· Oversees City elections working closely with the County Clerk;

· Maintains and updates City ordinances and municipal code;

· Maintains City records, licenses, correspondence files, resolutions, and related documents;

· Researches and retrieves information for the Mayor and City Council;

· Assists with preparation of the City’s annual budget;

· Manages accounts payable, accounts receivable, utility billing, and cash management;

· Oversees preparation of payroll for City employees, ensuring accuracy in deductions and reporting requirements;

· Serves as the City liaison with consultants and attorney contracted by the City;

· Performs annual audit research and preparation;

· Prepares monthly financial reports for the Mayor and City Council;

· Reviews state and federal legislation, court decisions, administrative rulings, and related matters to determine if City policies and procedures are in compliance;
· Performs all work duties and activies in accordance with City policies, procedures, and safety practices.

KNOWLEDGE, SKILLS AND ABILITIES

Knowledge of:

· Principals and procedures of record keeping;

· Accounting, billing, and filing procedures and techniques;

· Governmental accounting and budgeting practices;

· Municipal election codes, statues, and principals and procedures;

· Operation of a personal computer and various software applications for word processing, spreadsheets, and job-related functions;

· Cash management strategies;

· English grammar and punctuation;

· Budget preparation

Ability to:

· Follow written and oral instructions;

· Interpret federal, state, and local laws, codes, regulations, including election laws and procedures;

· Attend meetings and prepare and report meeting minutes;

· Deal tactfully and diplomatically with government officials, politicians and the general public;
· Administer the City’s budget;

· Operate standard office equipment and a personal computer using program applications appropriate to assigned duties;

· Communicate effectively, both orally and in writing;

· Perform a wide variety of duties and responsibilities with accuracy and speed under the pressure of time-sensitive deadlines;

· Perform multiple tasks simultaneously, including handling interruptions, and return and complete tasks in a timely manner;

· Use logical and creative thought processes to develop solutions according to written specifications and/or oral instructions.

· Perform duties as assigned.

EXPERIENCE AND TRAINING

· High School diploma or GED required with a college degree in business or related field preferred;

· Experience with budgeting and accounting; municipal experience preferred;

· Any equivalent combination of experience and training which provides the knowledge and abilities necessary to perform the duties and responsibilities of the position.

SPECIAL QUALIFICATIONS

· Idaho Notary Public (or the ability to obtain)

ESSENTIAL PHYSICAL ABILITIES

· Sufficient clarity of speech and hearing, with or without reasonable accommodation, which permits the employee to discern verbal instructions and communicate effectively with the public and other employees on the telephone and in person;

· Sufficient visual acuity, with or without reasonable accommodation, which permits the employee to comprehend written instructions and review, evaluate, and prepare a variety of written/typed documents and materials;
· Sufficient manual dexterity, with or without reasonable accommodation, which permits the employee to operate computer equipment and standard office equipment;

· Sufficient personal mobility, flexibility, strength, and agility, with or without reasonable accommodation, which permits the employee to lift up to 50 pounds, to sit and work at a keyboard for an extended period of time, and work in an office environment.

HOURS

Part Time, not to exceed 25 hours per week plus approved meetings
WAGE

DOE/Q; EOE
BENEFITS

Paid Federal Holidays (10) per City Policy

PERSI Retirement Match per Idaho policy

Sick Leave and Vacation Leave per City policy
Job Description: City Clerk/Treasurer

Page 3

