

JOB DESCRIPTION

TITLE: Financial Examiner II
AGENCY: Credit Union Department - State of Texas
CLASS NUMBER: 1102
SALARY GROUP: B19
APPROVED: March 6, 2015
REPORTS TO: Field Manager

GENERAL DESCRIPTION

Performs routine financial examination work. Work involves examining and verifying financial and operating statements, analyzing and interpreting financial and statistical data, ascertaining compliance with applicable laws, rules, bylaws and sound business practices. Participates in on-the-job training and formal training to acquire and develop further understanding of credit union regulation, analytical and communication skills, and work documentation techniques.

DUTIES AND RESPONSIBILITIES

- Manages an assigned district of credit unions primarily with CAMELS ratings of 1, 2, or 3.
- Independently and as part of a team reviews, tests, and evaluates fiscal, corporate, and operational records to determine and report on financial conditions and compliance with statutory requirements, bylaws, and rules.
- Performs or assists with the review of loan files to ensure all required documents are present and that the loans were underwritten and collected in an appropriate manner.
- Inputs financial and related data into automated exam program and prepares all parts of the examination report.
- Meets with credit union officials and informs them of areas of progress or improvement, areas of concern, and makes recommendations or suggestions to assist in resolving problems.
- Attends assigned schools and training seminars to improve knowledge base.
- Performs other duties as assigned.

SUPERVISION RECEIVED

Works under moderate supervision, with limited latitude for the use of initiative and independent judgment.

GENERAL QUALIFICATION REQUIREMENTS

Education:

Graduate of an accredited four-year college or university with major course work in accounting, finance, economics, business administration or a job related field with a minimum of six hours, nine preferred, in accounting (including basic and intermediate accounting). Must have a minimum

grade point average of 2.75 on a 4.0 scale. Experience in a credit union or other financial institution in a managerial capacity may be substituted for a portion of the educational requirement.

Minimum Experience:

Qualifying experience may be combined on a proportionate basis, if the requirements stated below include more than one pattern and are distinguished as "Either" I "or " II, etc. For example, candidates possessing qualifying experience amounting to 50% of the required time of Pattern I, and additional experience amounting to 50% of the required time of Pattern II, may be admitted to the examination as meeting 100% of the overall experience requirement.

Either I

Ten months of experience performing regulatory examinations of credit unions at the Financial Examiner I level. Must pass the Financial Examiner I Test administered by the Department, and have completed NCUA New Examiner Step Training Levels 3 through 10.

Or II

Two years of increasingly responsible experience in professional auditing or examination of financial institutions, business firms, or services.

Knowledge, Skills, and Abilities:

- Demonstrates clear and effective oral and written communication skills.
- Possesses working knowledge in the use of personal computers, especially word processing and spreadsheet programs.
- Accuracy in performing mathematical and financial calculations.
- Skilled in collecting, analyzing and documenting the results of research data.
- Skilled in preparing accurate written reports and the results of research findings.
- Tact and ability to maintain effective working relationships with supervisors, co-workers, team members, institution personnel, and the NCUA.
- Ability to be self-motivated and follow established procedures involved in examinations and understand the overall operations involved.
- Ability to learn moderately complex technical issues and maintain complex records.
- Ability to learn to analyze financial statements, reports, records, and forms.
- Ability to read, comprehend and apply rules and statutes regulating credit unions.
- Ability to meet deadlines and handle multiple tasks.
- Ability to maintain confidentiality and handle sensitive information.

Preferred Qualifications

- Work experience with a financial institution or financial institution regulatory agency desired.

Special Requirements:

- Position requires at least 50% overnight travel.
- Must possess or obtain within 90 days a valid Texas driver's license. Satisfactory driving records are required for driving any vehicle to conduct agency business. Final applicants must certify that personally owned vehicles used for agency business have Texas minimum liability coverage and valid state inspection sticker.
- Final applicants may be subject to an employment credit check, driving record check and criminal background check.
- Individuals selected for this position are subject to an employment eligibility check through e-verify.