[image: color logo no type]FINAL EDITED KSA LISTING

 CLASS: STAFF SPACE 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:

	K1.
	Expert knowledge of principles and practices of architecture, office planning and design, and development of facilities planning programs in the performance of space planning duties.

	K2.
	Expert knowledge of building code requirements and other regulations affecting building design.

	K3.
	Thorough knowledge of architectural and building materials in the performance of space planning duties.

	K4.
	Expert knowledge of project management in the performance of space planning duties.

	K5.
	General knowledge of structural, mechanical and electrical engineering as related to buildings.

	K6.
	

	K7.
	

	K8.
	

	K9.
	

	

	Ability to:

	A1.
	Ability to effectively do complex designing, rendering, planning and drawing in the course of work.

	A2.
	Ability to effectively layout, inspect, and check the work of others in the course of work.

	A3.
	Advanced ability to review and utilize existing facilities and make recommendations for more efficient, economical and functional utilization of space.

	A4.
	Ability to analyze situations accurately, make recommendations, and take effective action in the course of work.

	A5.
	Ability to establish and maintain cooperative relationships with those contacted in the course of work.

	A6.
	Ability to communicate effectively in the course of work.

	A7.
	Ability to effectively coordinate and manage projects to completion.

	A8.
	Ability to adequately promote and be accountable for customer satisfaction and quality service.

	A9.
	Ability to initiate or recommend changes that promote innovative solutions to meet customer needs.

	A10.
	Ability to effectively apply and interpret State policies and regulations as they relate to space planning.

	A11.
	Ability to effectively lead and direct the work of other Space Planners.

	A12.
	Ability to effectively make presentations as they relate to space planning.

	A13.
	Ability to effectively prepare studies and contribute to planner-related activities.

	A14.
	Ability to exercise a high degree of diplomacy, initiative, independence and originality in the course of work.

	A15.
	Ability to effectively use a personal computer and various software in the performance of duties.

	A16.
	Ability to effectively work under pressure, handle stress and tight deadlines in the performance of duties.

	A17.
	Ability to effectively multi-task in the performance of duties.

	

	Special Personal Characteristics:

	SPC1.
	Willingness to travel independently or with others to remote locations throughout the state by vehicle or airplane.

	SPC2.
	Willingness to work extended hours.

	SPC3.
	Willingness to access construction zones & building maintenance areas and climbing ladders & stairs to roofs, equipment areas and mechanical rooms.

	SPC4.
	Willingness to wear safety equipment at the construction site, i.e., hard hat, safety glasses and boots.

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

