	[image: image1.png]u

King County

Classification Specification
	

	
	2131400

	
	BUSINESS AND FINANCE OFFICER IV

Class Summary

The responsibilities of this classification include supervising staff or performing highly technical specialized financial and management analyses in support of King County’s management and policy decisions. Incumbents in this classification are responsible for serving as key financial advisers to the division or department; overseeing the development, implementation and monitoring of budget and other revenue generating systems; and administering financial programs and systems.

Distinguishing Characteristics

This is the fourth level within a four-level Business and Finance Officer professional classification series. Incumbents in this classification supervise professional staff and serve as key financial adviser to a division or department. Business and Finance Officer IV’s provide advanced financial expertise in a specialized and/or broad scope of matters of consequence to the organization and influence operational and policy decisions with key internal and external contacts. Some positions assigned to this classification may be responsible for rate setting within a public or inter-jurisdictional environment or complex (multifaceted) internal service fund, for managing multiple funds, for managing both revenue and expenditures such as for an enterprise fund and for managing complex financial systems.
The Business and Finance Officer series is distinguished from the Administrator series in that the Business and Finance Officer series is primarily responsible for financial and business analysis, while the Administrator series is primarily responsible for administrative services.
Examples of Duties (May vary by position)

Incumbents in this classification perform the duties outlined in level III plus the following:

1. Act as the chief or key financial adviser for a division or department.

2. Oversee accounting and/or financial reporting functions.

3. Manage the development, preparation and justification of division or department annual budget process.

4. Act as the key liaison for the division or department on financial and budgeting issues with internal and external sources. Lobby on operational and policy decisions with key levels of internal and external contacts.

5. Develop and implement fiscal and automated financial reporting systems and methods to improve and enhance division or department services being provided.

6. Oversee the development and preparation of rate proposals and responses to the public; oversee the preparation of rate responses to inter-jurisdictional entities and to elected officials. Provide expert testimony as required.

7. Administer or oversee the internal review of budget expenditures and authorize expenditures and budget revisions. Develop corrective action plans and prepare supplemental appropriations.

8. Plan, develop and implement revenue collection and related cash management systems.

9. Participate as a management team member of the division or department.

10. Oversee long range revenue forecasting and investment decisions.

11. Develop and/or prepare complex financial reports including analysis and policy recommendations.

12. Perform other duties as assigned.

Knowledge/Skills (May vary by position)
Incumbents in this classification have the knowledge and skill outlined in level III, plus the following:

Advanced knowledge of the principles and techniques of budgeting, project accounting, governmental accounting and economics

Advanced knowledge of agency business

Knowledge of the principles of database design and computer modeling techniques
Knowledge of the principles of organizational and employee development

Skill in applying advanced analytic, statistical techniques and quantitative analysis
Skill in structuring financial models
Skill in assessing the financial impact of alternative decisions
Skill in developing and managing work plans

Skill in understanding political situations

Skill in oral and written communications including public speaking and detailed report writing
Supervisory skills

Project management and long-range planning skills

Licensing, Certification and Other Requirements

Some licenses, certifications and other requirements determined to be necessary to meet the business needs of the employing unit may be required.
	FLSA Designation
	Exempt (Administrative)

	Levels within same series
	Business and Finance Officer I, II, III and IV

	Class History
	Created
11/1996

	
	Updated
2/2003

	
	Updated
12/2007 Changed font and format

Page 2
Business and Finance Officer IV
12/2007 version

[image: image1.png]