Manager of Civil and Structural Engineering
Page 4

[image: image1.wmf]
MANAGER OF CIVIL AND STRUCTURAL ENGINEERING

 PC: 940

FC: EF225

 BU: 95

PB: 10

 March 2002

Class specifications are intended to present a descriptive list of the range of duties performed by employees in the class. Specifications are not intended to reflect all duties performed within the job.
DEFINITION

Administers, directs, manages, supervises and coordinates the activities and operations of the Civil and Structural Division within the Maintenance and Engineering Department, or within Capitol Corridor; coordinates assigned activities with other divisions, departments, and outside agencies; provides highly responsible and complex administrative support to the Group Manager, Engineering, or Managing Director, Capitol Corridor; and performs related duties as assigned.

CLASS CHARACTERISTICS

This class manages, through subordinate supervisors, civil, structural and architectural activities throughout the District or Capitol Corridor, whether accomplished by contract or District staff. The incumbent is accountable for accomplishing division goals and objectives and for furthering District goals and objectives within general policy guidelines. This class is distinguished from the Group Manager, Design and Construction or the Managing Director, Capitol Corridor in that the latter have overall responsibility for civil, structural, electrical and mechanical design and construction activities.

EXAMPLES OF DUTIES- Duties may include, but are not limited to, the following:
1.
Assumes management responsibility for the activities and operations of the Civil and Structural Division within the Maintenance and Engineering Department or Capitol Corridor; oversees the review and inspection of outside construction projects to ensure integrity of District's or Capitol Corridor’s track and structures for safe revenue operations throughout the District or Corridor.

2.
Manages and participates in the development and implementation of goals, objectives, policies and priorities for assigned programs; recommends and administers policies and procedures.

3.
Monitors and evaluates the efficiency and effectiveness of service delivery methods and procedures; recommends, within departmental policy, appropriate service and staffing levels.

4.
Plans, directs, coordinates and reviews the work plan for assigned staff or contractors; assigns work activities, projects and programs; reviews and evaluates work products, methods and procedures; meets with staff and/or contract service providers to identify and resolve problems.

5.
Prepares, oversees, administers and monitors engineering consultant contracts for assigned civil and structural projects including the District's System Rehabilitation Program or Capitol Corridor construction and maintenance; reviews and approves final project plans, specifications and cost estimates.

6.
Oversees development of the District Structural Inspection Program to ensure compliance with District's structural criteria and standards, or Federal Railroad Administration Safety Standards for Capitol Corridor.

7.
Directs the preparation of plans, specifications, cost estimates, requests for proposals and bid documents for District civil structured engineering projects, or construction and maintenance work for Capitol Corridor.

8.
Monitors developments and legislation related to assigned area of responsibility; evaluates impact upon district or Capitol Corridor operations; recommends and oversees implementation of equipment, practices and procedural improvements.

9.
Selects, trains, motivates and evaluates assigned engineering personnel; provides or coordinates staff training; works with employees to correct deficiencies; implements discipline and termination procedures.

10.
Oversees and participates in the development and administration of the division's or Capitol Corridor’s annual budget; participates in the forecast of funds needed for staffing, equipment, materials and supplies; monitors and approves expenditures; implements adjustments.

11.
Serves as the liaison for the Civil and Structural Engineering Division or Capitol Corridor with other divisions, departments and outside agencies, for Capitol Corridor including Rail Service Operators; provides technical assistance to the Legal Department and serves as an expert witness; negotiates and resolves sensitive and controversial issues.

12.
Serves as staff on a variety of boards, commissions and committees; prepares and presents periodic and special reports regarding division or Capitol Corridor engineering and construction activities to management staff or other departments and other necessary correspondence.

13.
Provides responsible staff assistance to the Group Manager, Engineering, or the Managing Director, Capitol Corridor.

14.
Directs the preparation of and approves final plans, specifications, cost estimates, requests for proposals and bid documents; conducts or directs analytical studies.

15.
Responds to and resolves difficult and sensitive citizen inquiries and complaints; and responds to emergency situations related to safe operation of the District's track and structures, or Capitol Corridor track signals and related structures.

QUALIFICATIONS

Knowledge of:
Operations, services and activities of a comprehensive civil and structural engineering

program (Must be railroad specific for the Capitol Corridor job).

Principles and practices of civil and structural engineering (Must be railroad specific for the

Capitol Corridor job).

Principles and practices of project scheduling and management (Must be railroad specific for the Capitol Corridor job).

Principles and practices of program development and administration.

Construction materials, methods, and equipment used in civil and structural engineering projects (Must be railroad specific for the Capitol Corridor job).

Principles and practices of budget preparation and administration.

Principles of supervision, training and performance evaluation.

Pertinent building codes, regulations and provisions.

Related Federal, State and local laws, codes and regulations.

Skill in:
Overseeing and participating in the management of a comprehensive civil and structural

engineering program (Must be railroad specific for the capitol Corridor job).

Overseeing, directing, managing, and coordinating the work of lower level staff.

Selecting, supervising, training and evaluating staff.

Participating in the development and administration of goals, objectives and

procedures.

Planning, organizing, directing, reviewing, and evaluating the activities of professional

staff and contract consultants on assigned projects.

Preparing and administering large program budgets and contracts.

Preparing clear and concise administrative and financial reports.

Managing the services of outside consultants.

Preparing project feasibility studies and cost estimates.

Preparing clear, concise, and complete reports on civil and structural design project activities.

Analyzing problems, identifying alternative solutions, projecting consequences of proposed

actions and implementing recommendations in support of goals.

Researching, analyzing and evaluating new service delivery methods and techniques.

Interpreting and applying Federal, State and local policies, laws and regulations.

Communicating clearly and concisely, both orally and in writing.

Establishing and maintaining effective working relationships with those contacted in the

course of work.

MINIMUM QUALIFICATIONS
Education:

A Bachelor’s degree in civil or structural engineering or a closely related field from an accredited college or university.

Experience:
Five (5) years of (full-time equivalent) verifiable professional civil and structural engineering experience which must have included at least two (2) years of administrative and supervisory responsibility (Railroad specific experience is required for the Capitol Corridor job).

License or Certificate
Registration as a professional engineer in the State of California.

Substitution:

Additional professional experience as outlined above may be substituted for the education on a year-for-year basis. A college degree is preferred.

WORKING CONDITIONS

Environmental Conditions:

Office environment; exposure to computer screens; field environment; construction site environment; exposure to heat, cold, moving vehicles and inclement weather conditions.

Physical Conditions:
Requires maintaining physical condition necessary for walking, standing or sitting for prolonged periods of time.

EEOC Code:
01

G:\CompClas\WPFiles\ClasSpec\Group_E\EF225-02 Mgr of Civil & Structural Engineering

