[image: image1.jpg]

 Closing Date: Continuous

 Salary: $147 (4-hour day); $265 (8-hour day)

Definition: Performs a wide variety of language interpretation activities on an assigned and as needed basis for the Superior Courts of California and for parties to proceedings, including witnesses, defendants, attorneys, other court personnel, and the public.

Essential Duty Sample (This List Is Not All Inclusive, BUT A REPRESENTATIVE SAMPLE OF DUTY FUNCTIONS) Interprets from and into English and the applicable non-English language using simultaneous and consecutive modes at court proceedings and for other court-related departments at the direction of the court; Makes sight translations of documents for the benefit of the court including, but not limited to, court petitions, reports, waivers, felony disposition statement forms, and other documents; Interprets for judges, attorneys, court staff, and other court-related departments at the direction of the court; Notifies the court of any issues or situations that may impede the interpreters' performance; Researches and understands terminology used in court and functions of the court which may include but not be limited to legal, technological, scientific, and/or medical terminology; Reviews the daily docket and receives daily calendar assignments from the Courtroom Services Manager and accurately completes daily activity logs, or other documentation as required; Performs other language interpretation duties as assigned, such as providing general court information at an information counter to the non-English speaking public and processes documents related to interpretation.
EMPLOYMENT STANDARDS

Education / Experience: Possession of a valid Certificate as a “Certified Court Interpreter” issued by the Judicial Council of California on behalf of the State of California, or registered as a Court Interpreter by the Judicial Council of California on behalf of the State of California.

Knowledge, Skills and Abilities: SEQ CHAPTER \h \r 1 Orally convey the meaning from and into English and the applicable non-English language by interpreting in the simultaneous, consecutive, and sight translation modes; the meaning must be conveyed accurately, not editing, summarizing, adding meaning, or omitting; Correct usage of grammar and vocabulary of English and non-English language specified, provided the source language speaker is using correct grammar and vocabulary; The ability to interpret accurately and remain impartial including in adversarial and emotionally charged situations; Knowledge and understanding of legal concepts and forensic terminology in both English and non-English language(s); Familiarity with the general range of regional and cultural variations in the specified language. Ability to conduct ongoing research into variations in terminology and usage of the specified language; Ability to use office equipment, including computer, telephone, and copiers, as required by the assignment. Use of transmitter and receiver equipment provided by the court for simultaneous interpretation; Ability to understand and adhere to California statutes, Rules of Court, and applicable personnel rules concerning court interpretation; Knowledge of and adherence to interpreter ethics and standards, as stipulated in California Rules of Court Rule 984.4, Professional Conduct for Interpreters; Ability to interact professionally and cooperatively with those contacted in the course of work.

Licenses and Certificates : A valid Class "C" driver's license, or the equivalent, or the ability to utilize an alternative method of transportation when needed to carry out job-related essential functions.

EMPLOYMENT PROCESS

THE EMPLOYMENT PROCESS

Application: Prospective employees must submit an application, supplemental application form and other required documents during normal Court hours which are between 8am and 5pm. Separate applications must be submitted for each recruitment. Resumes will not be accepted in lieu of the application.

Examination: Applications will be reviewed and evaluated to determine the most highly qualified candidates. Those candidates may then be invited to participate in the examination process which may consist of an application review, written, oral, or performance exam or any combination thereof. Exam scores determine rank on employment lists.

Exam Accommodation: Disabled applicants who require special testing arrangements must contact the Human Resources Department.

Employment List: Employment lists contain names of applicants who have obtained passing scores. Employment lists remain active for six months unless otherwise determined by the Human Resources Manager.

Appointment: Qualified applicants appearing on eligibility lists may be interviewed when an opening becomes available. Any candidate whose name appears on the eligibility list may be selected for the job opening. An interview or position offer can be declined up to three times prior to removal from the eligibility list.

Condition of Employment: Candidates selected may be required to pass a pre-employment physical and/or psychological examination which is given at no cost to the candidate. A reference check and/or background investigation may also be conducted.

Driver’s License: For positions requiring the operation of a motor vehicle, candidates referred for a hiring interview may be required to provide a DMV report and meet the Court’s driving standards.

Immigration Law: Prior to employment, applicants will be required to provide proof of identity and authorization to work in the United States.

Drug Free Work Place: The Court is a drug-free workplace and has a comprehensive substance abuse policy.

THE PROVISIONS OF THIS BULLETIN DO NOT CONSTITUTE AN EXPRESSED OR IMPLIED CONTRACT AND ARE SUBJECT TO CHANGE.

Superior Court of California –County of Tulare

Call our Job Information Line (559) 730-5000 option 8, option 2; or

Visit our website at http://www.tularesuperiorcourt.ca.gov/
Superior Court of California

County of Tulare

EMPLOYMENT OPPORTUNITY

Human Resources Department

221 S Mooney Blvd., Rm 104

Visalia, CA 93291-4583

(559) 730-5000 option 8

FAX (559) 730-2772

Interpreter Pro Tempore

Non-Benefited Position.

 Resumes in lieu of the application form will not be considered.

The Superior Court of California, County of Tulare, is an Equal Opportunity Employer

Equal Opportunity Employer

The Court does not discriminate on the basis of race, religion, color, national origin, sex, age or handicap in any of its programs or activities. The court will provide reasonable accommodation to qualified individuals with disabilities in compliance with state and federal law.

