

Office Manager/Bookkeeper Job Description

Position Title: Office Manager/Bookkeeper
Reports to: Director of Resources
Status: Full time, non-exempt

Role of the Office Manager/Bookkeeper

The Office Manager/Bookkeeper supports the program and administrative functions of the McKenzie River Trust with integrity and efficiency. This includes developing and maintaining records such as grant reports, calendars, digital/paper files, and timekeeping systems. In addition to taking the lead on entering financial transactions into the bookkeeping system, the Office Manager/Bookkeeper will develop and maintain a welcoming office environment, and coordinate logistics for all Board and staff meetings. The Office Manager/Bookkeeper will carry out a wide range of activities, including fiscal data management, reporting, correspondence, and direct contact with all MRT staff and Board, as well as members and members-to-be.

Bookkeeping Essential Functions/Major Responsibilities (50%)

1. Using MRT's bookkeeping system Quickbooks, input and pay bills, create journal entries from payroll reports, reconcile credit card statements, and print checks.
2. Develop fiscal reports, track invoices, complete required forms, and take on other tasks for grants administration, with a focus on state and federal grants.
3. Develop and generate regular financial status report for staff.
4. Work with staff to improve monthly grant status reports.
5. Generate documents for the annual audit.
6. Follow MRT's accounting protocols for tracking restricted and unrestricted funds.
7. Maintain internal controls.
8. Update the accounting handbook on an ongoing basis to document procedures.
9. Serve as the main point of contact with MRT's payroll processor and maintain the timekeeping system.
10. Manage payroll and contractor tax report filings.
11. Develop and maintain a grant application and reporting calendar and grantor database that integrates with existing tracking systems.
12. Support the maintenance of complete, accurate grant binders and digital files.
13. Take on other assignments as directed by the Director of Resources.

Office Manager Essential Functions/Major Responsibilities (50%)

1. Greet visitors and create a welcoming office environment.
2. Provide excellent customer service on the telephone and in person.
3. Answer the phones and open the mail.
4. Maintain office supplies.
5. Maintain the office technology systems by being the chief relationship manager for tech support service providers and software and hardware vendors.
6. Coordinate Board and staff meeting logistics including room reservations, transportation, catering, agendas, and minutes.
7. Develop and maintain an online portal for Board and staff to access documents for meetings.
8. Work with staff to ensure all land, donor, and accounting documents are complete, consistent, and filed in a timely manner, both on and offsite.
9. Work with staff to update digital file tracking procedures for the computer network, and ensure that all staff follow agreed-upon procedures.
10. Create and maintain a digital calendar for the organization.
11. Use Microsoft office technology to format and print letters and other correspondence for program staff as needed.
12. Assist with MRT events both in the office, in community spaces, and in the field as needed.
13. Maintain confidentiality and be discrete with information.
14. Take on other assignments as directed by the Director of Resources.

The following Skills, Knowledge, and Abilities will make you a great fit for this position:

1. You have a genuine passion for land conservation and an interest in land trusts.
2. You have high level of individual initiative and creativity.
3. Strong writing and editing skills, especially in correspondence.
4. You're a technology wiz. When technology is unfamiliar, you're adept at learning it.
5. Clear communicator, with the ability to deal effectively and tactfully with a wide variety of people in correspondence, on the telephone, and in person.
6. You're an organized person; it's in your blood.
7. You're social: you like knowing who is where, when.
8. You're a numbers guru.
9. Familiar with GAAP and preferably have nonprofit accounting experience.
10. Strong Quickbooks expertise and a minimum of 2 years in a bookkeeping role for an organization with 10 or more employees.
11. Solid skills in word processing, spreadsheet managements, and presentation software, particularly with the Microsoft Office suite (Outlook, Word, Excel, Powerpoint). Experience with Wordpress a plus.
12. Attention to detail and a passion for accuracy, especially error-free data entry.
13. You're comfortable interpreting information for people of different perspectives and

learning styles.

14. Your ideal role is part of a support team.
15. The ability to meet daily, weekly and monthly deadlines consistently.
16. A natural lean toward getting to know people and communicating with them.
17. The ability to work with limited supervision and successfully within a team.
18. The ability to resolve practical problems independently.

Working Conditions, physical effort

- This work requires only minor physical exertion and/or strain. The work environment involves only infrequent exposure to disagreeable elements.
- Work is often fast-paced, stressful, and requires managing multiple projects with deadlines.
- A willingness to work flexible hours is necessary. Some evening and weekend work will be required.
- In accordance with the American with Disabilities Act, it is possible that requirements may be modified to reasonably accommodate disabled individuals. However, no accommodations will be made which may pose serious health or safety risks to the employee or others or which impose undue hardships on the organization.
- The Trust maintains its status as an at-will employer.

To Apply

Please email your resume along with a cover letter explaining how you personally connect to McKenzie River Trust's mission and why this position is a good fit with your career objectives with the words **Office Manager/Bookkeeper** in the subject line to Liz Lawrence, Director of Resources, llawrence@mckenzieriver.org

Compensation: DOE including benefits.

Applications accepted until Monday, March 9, 5:00 p.m.