Center For A Non Violent Community
Job Description

Bookkeeper

Part Time/Full Time: 20 – 24 hours per week
Salary/Wage Range: $12.48 – $18.44 hr. DOE
Current Benefits: Sick leave, some benefits available if position is 24+ hours per week.
Under the direct supervision of the Fiscal Coordinator, the Bookkeeper is responsible for maintaining the day to day fiscal tasks necessary to keep the organization compliant with state and federal non-profit laws.
The Bookkeeper is responsible for maintaining the CNVC fiscal system. This includes fund accounting for 15-25 funding sources, purchase orders, accounts payable, cash receipts, bank deposits, and payroll.
The Bookkeeper is willing to work flexible hours, including some weekend, early morning, and evening hours. All employment is dependent upon grant funding and can be terminated dependent upon funding, county, state, and federal budgets.
Example of Duties

Payroll

· Update of Quickbooks software to bookkeeping workstation

· Verification of timecards, allocations, employee rates and deductions, data entry of employee time and production of payroll checks and direct deposits payroll
· Prepare & deposit bi-monthly; federal and state payroll taxes
· Prepare & deposit quarterly FUTA & SUTA payroll taxes

· Print reports and pay monthly workers compensation premium, and employee benefits

· Prepare and submit Quarterly 941’s and DE6’s
Purchase Orders

· Verification of Supervisors’, and Fiscal Coordinator’s signature

· Enter purchase orders to the purchase order log
· Verification/validation of receipts

Accounts Payable
· Collection and maintenance of vendor W-9’s
· Vendor changes and setup of new vendors

· Data entry of bills, credit card charges and petty cash reimbursements
· Production of vendor checks and paid packages for payment of vendor and credit card accounts
· Submission of checks to Fiscal Coordinator for approval

· Submission of checks to E.M.T. for signatures
· Mailing of vendor checks

· Filing and maintenance of vendor paid files

· Prepare reimbursement of expense invoices as needed
Cash Receipts
· Check safe daily and determine if deposit is to be made per fiscal policies
· Copy and distribute check copies for all checks according to fiscal policies
· Prepare deposits for bank

· Data entry of deposits and customer payments to accounting system

Other

· Petty cash reimbursements and reconciliations

· Credit card reconciliations

· Log out and in CNVC Company credit cards
· Assist Fiscal department with audit/review and grant paperwork as requested
· Provide back-up support/coverage for fiscal and administration as needed
General Duties

· Conduct accurate data collection, documentation, entry and reporting
· Participate in staff meetings, committees, trainings, education, and conferences.

· Participate in Volunteer and Guardian Council meetings as requested.

· Participate in fundraising activities as requested

· Commitment to contributing to the operation and growth of the agency by taking on administrative/operational tasks and providing leadership as appropriate

General Qualifications

· A minimum of two years experience in non-profit accounting or an understanding of fund accounting within a social services environment.
· Demonstrable experience in accounting software programs, Quickbooks preferred.
· Working knowledge of software programs including: Word, Excel, & MS Office.
· Excellent interpersonal and communication skills, oral and written including:

· ability to listen to make a difference instead of listening to defend or blame,

· clearly state feelings and needs and requests in I statements,

· express disagreement in observation language,

· compose written documents that are grammatically accurate and spell checked.
· Commitment to creating and maintaining a work environment that reflects the agency’s mission, values and philosophy.

· Commitment to the agency’s efforts to be inclusive and make the services accessible and welcoming to all people.

· Commitment to one’s own personal growth as key to working responsibly and effectively with others.

· Appreciation of the agency’s philosophical understanding regarding non-violence, oppression, and empowerment within a Feminist context
Requirements

· Reliable transportation, a valid California Driver’s License, Proof of Auto Insurance, and a current DMV printout, if requested.
· Pass Department of Justice background check.
· Pass TB test and other required immunizations, at the expense of CNVC, if working directly with children or clients.
· Complete a minimum of 12 hours of CNVC approved communication/personal growth training. Non-Violent Communication skills training preferred.

· Demonstrable experience in good judgment when making decisions.
· Ability to take initiative and use creativity and resourcefulness to solve problems.
· Ability to balance autonomy, accountability, and collaboration within a team framework.

· Ability to collaborate with others, including ability to effectively and respectfully give and receive feedback.

· Ability to work in a collaborative fashion with a diverse population, staff, volunteers, Guardian Council, clients, community members, and community organizations.

· Have demonstrable experience in tolerating high levels of stress, crisis and chaos while maintaining a sense of humor.

Page 2 of 2

Rev. 6/2015

