[image:]EDITED KSA LISTING

 CLASS: SENIOR ENVIRONMENTAL PLANNER

 NOTE: Each position within this classification may be required to possess all or some of these knowledge, skills or abilities.
	#
	KNOWLEDGE, SKILL, ABILITY

	[bookmark: _GoBack]
	KNOWLEDGE OF:

	1.
	Substantial knowledge of natural and cultural resources, and community and environmental planning principles in order to analyze the potential effects of a project or program in accordance with CEQA and other related State and/or Federal laws and regulations.

	2.
	Knowledge of principles and techniques of research and statistical analysis in order to analyze the potential effects of a project or program in accordance with CEQA and other related State and/or Federal laws and regulations.

	3.
	Knowledge of effective communication skills for purposes of collecting data, gaining project information, and relating information to project team members, the public and agencies.

	4.
	Knowledge of techniques and methods of evaluation of environmental impacts for the purpose of writing or editing environmental documents and related materials in accordance with professional and regulatory standards.

	5.
	Knowledge of a broad range of public facilities (i.e., prisons, schools, courts, etc.), infrastructure (i.e., water storage and conveyance, electrical supplies, transportation, etc.), and the structure of Local, Regional, State and Federal government.

	6.
	Knowledge of State and Federal laws and regulations relating to the protection of natural and cultural resources, and the human environment (i.e., hazardous materials, air quality, noise, etc.) for the purpose of the preparation of environmental documents.

	7.
	Knowledge of how mitigation monitoring is implemented on construction projects in compliance with State and Federal laws and regulations.

	8.
	Knowledge of Request for Qualifications (RFQ) process as related to the selection and awarding of contracts for professional services in accordance with State statutes, policies and procedures.

	9.
	Knowledge of local, State, and federal permitting requirements as related to the design, construction, and operation of building projects.

	10.
	Knowledge of California Environmental Quality Act as related to the preparation of environmental documents for the design, construction, and operation of building projects.

	11.
	Knowledge of State and Federal legislative processes for the purpose of understanding the creation and/or modification of statutes.

	
	KNOWLEDGE OF:

	12.
	Knowledge of the management of professional services contracts for environmental planning activities in accordance applicable State and Federal statutes, regulations and policies.

	13.
	Knowledge of leadership and participant roles in project teams for the purpose of effectively carrying out projects and programs.

	14.
	Knowledge of public outreach and participation programs and methodologies for effectively carrying out projects and programs.

	15.
	Knowledge of principles of budget preparation for future projects and programs within the context of applicable environmental laws, regulations and policies.

	

	ABILILTY TO:

	1.
	Ability to assess the environmental setting accurately and objectively for the purpose of initiating the environmental review process in accordance professional environmental planning standards and practices.

	2.
	Ability to accurately collect, obtain, measure, record and analyze data in order to conduct the environmental review process in accordance professional environmental planning standards and practices.

	3.
	Ability to establish and maintain complete and accurate project files in accordance with DGS’ policies and procedures, and CEQA administrative record protocols.

	4.
	Ability to manage and prioritize one or more projects and/or tasks, in various phases, in order to maintain individual project budgets, scopes, and schedules for the successful completion of the projects.

	5.
	Ability to visit and observe a project site at any location throughout the State, with various site conditions, at any stage of the project.

	6.
	Ability to plan, monitor and maintain project budgets to ensure project is completed within approved appropriation utilizing computerized accounting system.

	7.
	Ability to deliver professional oral presentations in English to different, diverse, and potentially contentious groups (e.g., elected officials, local government, neighborhood associations, advocacy groups, historical societies, upper management) to adequately describe the project and any related issues to these groups.

	8.
	Ability to prepare effective (e.g., organized, understandable, readable, legible) written reports, correspondence, advertisements, and contracts using correct English grammar, punctuation, and spelling by compiling information into a professional document which adequately describes the project and any related issues.

	9.
	Ability to speak English (e.g., fluently, clearly, concisely, understandably) to effectively communicate with team members, clients, stakeholders, consultants, contractors, etc.

	10.
	Ability to evaluate prospective consultant teams, through written materials or personal interview, in order to select the most qualified team for a specific project.

	11.
	Ability to analyze situations and potential risks so as to make rational judgments and decisions in a timely manner, in order to properly manage and complete the project.

	

	ABILILTY TO:

	12.
	Ability to interact with clients and demonstrate sensitivity to their needs in order to establish and maintain a supportive and professional working relationship.

	13.
	Ability to maintain composure and act in a professional manner when faced with hostility, hysteria, irrationality, crying, yelling/shouting, or unresponsiveness in all situations.

	14.
	Ability to plan, facilitate and/or participate in meetings in order to accomplish the project objectives (e.g., discussions/decisions on scope, budget, schedule) to ensure the successful completion of the project.

	15.
	Ability to work effectively within a team framework (e.g., co-workers, contractors, clients, consultants), both as a team leader and/or member to ensure successful completion of the project.

	16.
	Ability to mediate conflicts with various parties to reach a solution to particular problem in order to successfully complete a project or program.

	17.
	Ability to use personal computer, with various spreadsheet, word processing and graphics programs for the purpose of completing work.

	18.
	Ability to respect in a professional manner, divergent opinions, ethnic/racial backgrounds, and views in the course of preparing environmental projects and programs.

	

	SPECIAL PERSONAL CHARACTERISTICS:

	SPC1.
	Willingness to work at odd hours.

	SPC2.
	Willingness to travel throughout the State.

	SPC3.
	Willingness to continue education and remain current in practices and trends in the environmental planning field.

	SPC4.
	Willingness to lift office supplies, books and manuals weighing up to 10 pounds.

	SPC5.
	Carry and use a cell phone.

	SPC6.
	Bend, stoop, stand and walk over a variety of different terrains in the on-site observation of properties.

Samples:

Willingness to work overtime and on-call hours as required.
Willingness to work rotating shifts (that is, Saturday and or Sunday shifts) in emergency situations on an as-needed basis.
Willingness to work holiday work shifts in emergency situations.
Willingness to climb ladders to heights of approximately 30 feet.
Willingness to work at heights between approximately 30 and 100 feet.

Shared/Testing/Job Analysis/Initial KSA Listing – New 10/31/02
image1.png

