2010.150
JOB DESCRIPTION

Position:

Tribal Child Support Program Financial Specialist

Dept Supervisor:

Tribal Child Support Program Manager

Compensation Range:
$16.00 to $18.00/hour DOE/DOQ

Funding:

Renewable Federal Mandatory Grant with Tribal Match​​​

Summary of Duties and Responsibilities

Under the general direction of the Tribal Child Support Program Manager, the Tribal Child Support Program Financial Specialist coordinates the fiscal activity of the Coeur d’Alene Tribal Child Support Program (TCSP.)

The Tribal Child Support Program Financial Specialist is responsible for tracking, reviewing and entering payments into the Child Support Case Management System, maintaining all financial records necessary for federal and/or tribal reporting on a quarterly and annual basis; mailing out periodic client account statements and preparing reports of child support distributions/ disbursements.

The Tribal Child Support Program Financial Specialist is responsible for maintaining all client and department financial accounts; balancing and crosschecking accounts and bank statements for accuracy. The Financial Specialist will handle all child support payment processing (acceptance of funds, distribution and disbursement of funds) for all Coeur d’Alene Tribal child support orders as well as child support orders from foreign jurisdictions.

 The Tribal Child Support Program Financial Special must adhere to all policies, procedures and requirements for continued program funding from the Federal Office of Child Support Enforcement including all the requirements of Title IV-D of the Social Security Act and 45 CFR Part 309/310. He/she must be knowledge about, establish and utilize acceptable accounting practices.

Under the direction of the TCSP Manager, the Tribal Child Support Program Financial Specialist will provide day-to-day financial and accounting management of all child support monies collected, distributed and disbursed in accordance with court orders and ensuring that department bills are paid timely and department budgetary accounts are reconciled at least monthly.

The Tribal Child Support Program Financial Specialist compiles and tabulates program data in order to provide information/statistics about child support payments collected, distributed and disbursed in order to adhere to federal grant reporting requirements.

The Tribal Child Support Program Financial Specialist assists the Program Manager with development and expenditure monitoring of the TCSP budget; ensures costs are within available resources; identify significant trends with potential budgetary impact; prepare internal/external reports as requested/required which are timely and accurate.

The Tribal Child Support Program Financial Specialist works with TCSP Manager to ensure that the child support program is maintaining financial and statistical reporting integrity and assist with all federal grant reporting requirements.

The Tribal Child Support Program Financial Specialist develops the necessary accounting procedures and safeguards to ensure that child support monies collected are properly receipted, distributed and disbursed accurately and timely.

The Tribal Child Support Program Financial Specialist verifies and validates child support calculations/computations in accordance with Tribal Child Support Program policies and procedures, Tribal Code and court orders.

The Tribal Child Support Program Financial Specialist prepares income withholding orders which amend, originate or terminate child support payment obligations within a timeframe that will incorporate the next and newest pay cycle with the obligor party’s employment.

The Tribal Child Support Program Financial Specialist reviews court orders and implements income wage withholding orders and notices based on case changes in accordance with the applicable Tribal Code.

The Tribal Child Support Program Financial Specialist responsible for case account accuracy and updating all child support client cases/accounts for all child support payments receipted, distributed and disbursed and is responsible for reconciling all client and program bank accounts.

The Tribal Child Support Program Financial Specialist responsible for preparing payment history declarations for clients and/or attorneys as directed by TCSP staff and/or as requested by parties.

The Tribal Child Support Program Financial Specialist attends child support hearings in the Tribal Court as needed to testify on behalf of the Tribal Child Support Program. He/She must be knowledgeable about court legal processes, procedures including testifying in court as an expert witness.

The Tribal Child Support Program Financial Specialist performs complex child support calculations (multiple children from different parents, current and child support arrearages, arrearages owed to custodial parent or to a tribal/state TANF program, etc.)

The Tribal Child Support Program Financial Specialist must be competent in general math skills (add, subtract, multiply and divide in all units of measure, using whole numbers, common fractions, decimals, computer rate, ration and percentages) and common statistical data analysis (frequency distribution, determination of test reliability/validity, analysis of variance, correlation techniques, sampling theory.)

The Tribal Child Support Program Financial Specialist must comprehend and interpret a variety of documents including court orders, IRS and other tax documents, pay stubs, case records including payment history, tribal and/or state code, federal regulations, etc.

The Tribal Child Support Program Financial Specialist responds to client payment status inquiries (in person, telephone and/or written requests for information.

The Tribal Child Support Program Financial Specialist orders office supplies/equipment; makes staff travel arrangements as directed.

The Tribal Child Support Program Financial Specialist assists with TCSP case management and/or clerical activities as needed or when requested to assist other staff. This could include such activities as answering new client questions about program services, assisting with application completion and/or referrals to other agencies or community services/resources; performing initial interviews with new applicants; client case management activities, DNA sample collection. He/she must understand the scope of Tribal Child Support Program policies, procedures and services.

The Tribal Child Support Program Financial Specialist Ability to effectively present information orally and in written format to management, staff, general public using correct English and grammar.

The Tribal Child Support Program Financial Specialist Ability to read, analyze and interpret common professional journals, financial reports and legal documents.

The Tribal Child Support Program Financial Specialist competent in general math skills (add, subtract, multiple and divide in all units of measure, using whole numbers, common fractions, decimals, compute rate, ratio and percentages) and common statistical data analysis (frequency distribution, determination of test reliability/validity, analysis of variance, correlations techniques, sampling theory.)

The Tribal Child Support Program Financial Specialist must maintain strict confidentiality of all court and/or TCSP case files.

The Tribal Child Support Program Financial Specialist must be able to read and interpret federal statutes and regulations; read, interpret and modify applicable tribal code and TCSP policy/procedure manuals.

The Tribal Child Support Program Financial Specialist participates in case management staffings on a regular basis and make necessary accounting decisions when required.

The Tribal Child Support Program Financial Specialist is required to travel and attend child support related trainings.

Desired Qualifications

2. Demonstrated working knowledge of Tribal IV-D Child Support Program, TANF Program and

 the interplay between the two programs.

3. Bachelor’s degree from an accredited college or university in Business Administration,

 Public Administration, Accounting, Finance, Small Business Management or other related

 fields.

4. A minimum of forty-eight months of continuous employment experience directly related to

 the duties and functions of a Financial or Accounting Specialist in a tribal, state or federal

 child support program.

5. All other qualifications as identified in the Minimum Qualifications Section below.

Minimum Qualifications

2. Demonstrated working knowledge of Tribal IV-D Child Support Program, TANF Program

 and the interplay between the two programs.

3. An AA or an AAS Degree from an accredited community college, college or university in

 Business Administration, Public Administration, Accounting, Small Business Management

 with an emphasis in accounting or finance.

4. A minimum of twenty-four months of continuous employment experience directly related to

 the duties and functions of the TCSP Financial Specialist in a tribal, state or federal child

 support program.

5. Must type and have verifiable proficiency and accuracy in computerized record keeping,

 hardcopy and electronic case file management.

6. Must have a working knowledge of commonly used office machines and computers including multiple-line telephones, voice-mail, document shredder, computer e-mail, Internet, copier, printer, fax machine, 10-key calculator as used to complete office work tasks.

7. Must be competent in general math skills (add, subtract, multiply and divide in all units of measure, using whole numbers, common fractions, decimals, computer rate, ration and percentages) and common statistical data analysis (frequency distribution, determination of test reliability/validity, analysis of variance, correlation techniques, sampling theory.)

8. Must be detail oriented, accurate, organized and able to work independently and as part of a team.

9. Must be able to consistently produce timely and accurate work.

10. Must be dependable, reliable and trustworthy.

11. Knowledge of tribal and/or state child support program policies, procedures and services preferred.

12. Knowledge of Coeur d’Alene Tribal policies, procedures and way of doing business desired.

13. Must be knowledgeable about court legal processes and procedures and accepted accounting practices.

14. Must maintain strict confidentiality of all court and/or TCSP case files.

15. Must have and maintain a valid driver’s license.

16. Must be bondable.
17. Must adhere to drug-free federal workplace policies which may be stricter than the Coeur d’Alene Tribal drug-free workplace policy.

18. Must have strong customer service skills and the ability to defuse tense situations while
 maintaining a professional demeanor.

19. Must be culturally sensitive to a diverse customer population and able to interact tactfully and positively with Tribal members, all levels of tribal staff and management.

20. Must be and remain impartial to all staff and clients.

21. Must adhere to drug-free federal workplace policies which may be stricter than the Coeur d’Alene Tribal drug-free workplace policy.

22. Must be able to travel as a tribal representative of the Tribal Child Support Program for up to a week at a time on a regular basis.

23. Must pass an extensive background check. Must not have misdemeanor/felony convictions related to controlled substance of alcohol or drugs, or any misdemeanor or felony convictions related to abuse, neglect, or endangerment of a person.

Knowledge, Skills and Abilities (KSA)

Applicant will be evaluated on his/her answers to the following Knowledge, Skills and Abilities questions which must be submitted as part of the application packet. Please use a separate sheet of paper to answer the following questions.

1. Describe your education and work experience specific to providing financial and/or accounting services to a Tribal or State IV-D Child Support Program.

2. Describe your work experience with federal grant accounting activities including compiling figures for required federal grant reports specific to a Tribal or State IV-D Child Support Program.

3. Describe your math, oral and written communication skills and how you apply these skills in the workplace.

4. Describe your customer service work experience and how you are able to be culturally sensitive in a predominately Native American workplace and with a predominately Native American clientele.

APPLICATION PACKET

To apply for this position, please submit the following items in an application packet:

1. Cover letter highlighting your education and work experience directly related to the position.

2. Copy of college and/or post-graduate diploma.

3. Unofficial copy of college transcript(s) if listing college in the education section of the tribal application.

4. Completed tribal application.

5. Copy of valid driver’s license.

6. Answers to the supplemental questions listed in the Knowledge, Skills and Abilities (KSA) section above.

7. Signed Application Process and Statement of Understanding found attached to this job description.

Application packet is to be mailed to:

Human Resources Department

Coeur d’Alene Tribe

P. O. Box 408

Plummer ID 83851
or
Faxed to 208/686-6216.

For more information, visit the Coeur d’Alene Tribal website at www.cdatribe-nsn.gov/hr.shtml or call 208/686-5228.

Application Process and Statement of Understanding

Only applicants submitting a completed application packet will be considered for this position.

An applicant may be asked to participate in an oral interview with a practical application component to establish whether he/she meets the minimum job qualifications.

Interviews do not create a right to employment and provide no promise or other guarantee of any employment with the Coeur d’Alene Tribe.
The Coeur d’Alene Tribe reserves the right to hire according to its Indian Preference Policy.

The successful applicant must pass an extensive criminal background check, must be bondable and must pass a pre-employment drug test.

Positions with the Coeur d’Alene Tribe are subject to a minimum six (6) month probationary period and all tribal employees are subject to random drug testing.

STATEMENT of APPLICANT POSITION UNDERSTANDING
I understand that this position, as all positions with the Coeur d’Alene Tribal Child Support Program, is:

1.
Funded by the federal government under a mandatory grant statute which requires a tribal match; and that, although this is a mandatory grant, the Tribe must reapply for funding on an annual basis and there is no guarantee that this position will continue to be funded beyond the current fiscal year.

2.
Subject to a minimum six (6) month probationary period.

3.
Contingent on applicant passing an extensive criminal background check.

4.
Contingent on applicant being bondable.

5.
Contingent on applicant passing a pre-employment drug test and random drug tests thereafter upon hire.

Additionally, I understand the Coeur d’Alene Tribe has a no tolerance drug/substance abuse policy and that I am subject to random drug and alcohol screening/testing and that such testing will be done following any on-the-job injury and/or when a supervisor reasonably believes an employee is unfit for duty.

I further understand that if I refuse to test or test positive, any disciplinary action I will be subject to discipline under the Coeur d’Alene Tribal and/or Tribal Child Support Program Alcohol and Drug Free Workplace Policies which include the possibility of immediate termination from employment.

Applicant Signature

Date

Printed Name of Applicant

Amended 06-08-09

