Principal Real Estate Officer
Page 3

[image: image1.wmf]
PRINCIPAL REAL ESTATE OFFICER

FC:
QC220

 PC: 890

PB: 07

 BU: 31

 August 2000

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

Performs the most technical and complex tasks related to assigned area of Real Estate Services; negotiates and manages the District lease and rental accounts; develops policies and procedures governing District assets; manages the District’s Station Area Retail Program; and performs other related duties as assigned.

CLASS CHARACTERISTICS

This is a specialist class and the highest level within the Real Estate Officer series, and manages both the monetary and facilities aspects of the District’s real property leases and rentals, and other assets of the District; including the pay phone contract, excess land sales, new concessions, and station retail management. May be responsible for participating in supervising, assigning and reviewing work of subordinate or contract staff. Incumbent may also be responsible for overseeing the work of outside consultants and contractors. The Principal Real Estate Officer is distinguished from the Manager of Right of Way Services in that the latter is responsible for all of the activities and operations of the Right of Way Division within the Real Estate Services Department.

EXAMPLES OF DUTIES – Duties may include, but are not limited to, the following:

1.
Manages the pay phone contract; provides oversight of pay telephone service and equipment provider to ensure repair of phones, installation/removal of same, minimizing customer complaints through proactive action; oversees ADA compliance issues; and coordinates the renewal of an existing permit or issuance of an RFP for a new permit.
2.
Performs a variety of duties in negotiating and managing the district lease and rental accounts; researches and analyzes property issues; negotiates and settles all property issues.

3.
Develops policy and procedures for handling district assets; administers programs; monitors legislative changes; makes changes as needed to policies and procedures.

4.
Prepares contracts and agreements for requests for proposals; evaluates RFP responses; makes recommendations and prepares information and memos for Management to submit to Board to accept/reject proposals.

5.
Identifies division needs in lease and rental tracking; conducts research on tracking needs; coordinates market studies to determine rental values and cost analyses of property BART leases from others and of BART-owned property.
6.
Coordinates legal aspects of projects with District internal legal department and outside legal counsel, as appropriate; serves as expert witness in district litigation.

7.
Oversees the work of professional staff; manages and coordinates the work of consultants and interns.

8.
Manages the District’s Station Area Retail Program including: developing new retail opportunities; management of permits; development and production of revenue reports; gathering information from other transit districts regarding similar programs; preparation of reports to management including the General Manager and the Board.

9. Participates in the selection of assigned staff; coordinates staff training; works with employees to correct deficiencies; completes performance appraisals; implements counseling and discipline procedures.

QUALIFICATIONS

Knowledge of:

Operations, services and activities of a property acquisition program.

Methods and techniques of property management, and appraisal.

Principles and practices of land use planning.

Rules and regulations regarding condemnation procedures and processes.

Basic principles and practices of construction engineering.

Related mandated standards for eviction and relocation.

Basic principles and practices of budget preparation.

Current office procedures, methods and equipment including computers.

Methods and techniques of legal documentation of real estate and real estate transactions.

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

Principles of supervision, training and performance evaluation.

Skill in:

Independently performing property acquisition and relocation duties.

Interpreting, explaining and enforcing real estate department policies and procedures.

Performing relocation analyses and preparing recommendations.

Developing and preparing relocation budget recommendations.

Drafting real estate related legal documentation.

Reading basic engineering plans, maps and related materials.

Evaluating community services and transportation needs.

Operating office equipment including computers and supporting word processing and

spreadsheet applications.

Working independently in the absence of supervision.

Understanding and following oral and written instructions.

Communicating clearly and concisely, both orally and in writing.

Establishing and maintaining effective working relationships with those contacted in the

course of work.

Selecting, supervising, training and evaluating staff.

Other Requirements:
Must possess a valid California driver’s license and have a satisfactory driving record.

MINIMUM QUALIFICATIONS

Education:

A Bachelor’s degree in business administration, public administration, or a closely related field from an accredited college or university. Completed courses sponsored by the International Right of Way Association or other, similar public-sector real estate education (e.g., Appraisal Institute, Land Survey, Cal Trans) and designation as Senior Right of Way Agent (SW/WA) is desirable.

Experience:

Four (4) years of (full-time equivalent) verifiable professional experience in the area of acquisition, appraisal, disposal, or management of real property.

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.

Physical Conditions:

May require maintaining physical condition necessary for sitting for prolonged periods of time.

EEOC Code:
02

G:\CompClas\WPFiles\ClasSpec\Group_Q\QC220-00

