Transportation Operations Manager

Page 4

[image: image1.wmf]
0

TRANSPORTATION OPERATIONS MANAGERPRIVATE

FC: OF080 PC: 930

PB: 09 BU: 95

 Revised: May 13, 2004

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

Under direction of the Assistant Chief Transportation Officer, A/L/R Line, manages the overall operation of a portion of a major rail line. This includes related activities in support of Stations, Terminal Zones, Tower and Mainline Storage Facilities. The area for which this position is responsible may be separate from other parts of the system. The Transportation Operations Manager manages the station appearance program and related activities in support of maintaining an aesthetically pleasing station environment for customers. Provides expert professional assistance to District management staff in areas of responsibility and performs related work as assigned.

CLASS CHARACTERISTICS

This single class manages, through subordinate supervisory staff, a multi-shift operation for a complex rail line. This incumbent is accountable for accomplishing departmental goals and objectives and for furthering District goals and objectives within general policy guidelines. This class is distinguished from the Assistant Chief Transportation Officer, Service Delivery in that the latter has overall responsibility for managing all activities relating to a major line(s).

REPORTS TO

This position reports to an Assistant Chief Transportation Officer.

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

1. Assists the Assistant Chief Transportation Officer in developing and directing the implementation of goals, objectives, policies, procedures and work standards for a passenger rail operation.

2. Prepares and administers appropriate budgets; plans, organizes, administers, reviews and evaluates the activities of subordinate supervisory and support staff.

3. Evaluates passenger service and station operations to ensure that staff and equipment are performing properly and that operating rules and procedures are followed in a safe and efficient manner; ensures optimal station and transit vehicle appearance and cleanliness.

4. Confers with and coordinates with other department representatives regarding the patron services and events; confers with district maintenance managers and contractors regarding a variety of equipment and facility maintenance problems.

5. Directly responsible for the performance of bargaining unit employees representing Train Operators, Station Agents, System Service Workers, Foreworkers, Operations Supervisors and Senior Operations Supervisors.

6. Chairs meetings with various emergency agencies to coordinate local responses to operational problems; provides on-scene coordination during emergency or unusual situations; determines staffing needs and availability and adjusts schedules accordingly.

7. Assists in the selection of assigned staff and provides for their training and development; interprets District policies and procedures to employees; responsible for discipline and productivity of staff.

8. Directs the preparation of a variety of periodic and special reports regarding operational activities.

9. Monitors developments related to assigned areas of responsibility; evaluates their impact upon District operations and recommends and implements policy and procedural improvements.

10. Monitors developments related to station and facility operations; evaluates impact on District operations; recommends and implements policy and procedural improvements.

11. Oversees the selection, motivation, and evaluation of assigned personnel; provides or coordinates staff training; works with employees to correct deficiencies; implements discipline and termination procedures.

12. Participates in the development and administration of the department budget; approves the forecast of funds needed for staffing, equipment, materials and supplies; approves expenditures and implements budgetary adjustments as appropriate and necessary.

13. Explains, justifies and defends department programs, policies and activities; negotiates and resolves sensitive and controversial issues.

14. Represents the Transportation Department to other departments, elected officials and outside agencies; coordinates assigned activities with those of other departments and outside agencies and organizations.

15. Provides staff assistance to the Assistant Chief Transportation Officer-Service Delivery; participates on a variety of boards, commissions and committees; prepares and presents staff reports and other necessary correspondence.

16. Attends and participates in professional group meetings; stays abreast of new trends and innovations in the field of transit system service delivery.

17. Responds to and resolves difficult and sensitive citizen inquiries and complaints.

QUALIFICATIONS

Knowledge of:

Operational characteristics, services and activities of a comprehensive metropolitan transportation program.

Principles and practices of transit service and public services facility operations.

Methods and techniques used to maintain clean transit station environments.

Safety principles pertaining to the operation of transit vehicles and public facilities.

Customer service principles and practices.

Principles and practices of policy development and administration.

Principles and practices of budget preparation and administration.

Principles of supervision, training and performance evaluation.

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

Skill in:

Assisting in the operations of a comprehensive transportation system.

Analyzing and assessing policies and operational needs and making appropriate adjustments.

Assisting in coordinating the work of lower level staff.

Selecting, supervising, training and evaluating staff.

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

Reviewing and evaluating transit and public service facility operations.

Overseeing station appearance and cleanliness programs.

Providing quality customer service to District patrons.

Analyzing problems, identifying alternative solutions, projecting consequences of proposed actions and implementing recommendations in support of goals.

Evaluating passenger services and station operations.

Preparing clear and concise administrative and financial reports.

Preparing and administering large and complex budgets.

Interpreting and applying applicable 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 business or public administration or a closely related field from an accredited college or university.

Experience:

Four (4) years of (full-time equivalent) verifiable professional experience in the operation of transit system station operations which must have included at least two (2) years of management and administrative experience.

Other Requirements:

The incumbent will have 24 hour, 7 days per week on-call responsibility for rail or station operations or appearance problems.

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; field environment; construction site environment; exposure to heat, cold, moving vehicle, electrical energy and inclement weather conditions.

Physical Conditions:

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

G:\CompClas\WPFiles\ClasSpec\Group_O\OF080-04 Transp Operations Mgr
