[image: image1.png]

FINAL KSA LISTING

Senior architect

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

	#
	Knowledge, Skill, Ability

	
	Knowledge of:

	K1.
	Architecture, architectural practice, details of planning and designing of public buildings, and group of buildings at a professional level in order to design and review building projects.

	K2.
	Architectural and building materials at a professional level in order to plan, design and review building projects.

	K3.
	Cost, Codes, and construction methods at a professional level in order to evaluate the design and construction of building projects.

	K4.
	Structural, electrical, and mechanical engineering at a professional level as related to buildings specifically the California Administrative and Building Codes of Title 24, the Americans with Disability Act, and other pertinent laws and regulation associated with Access Compliance.

	K5.
	Methods of organization and personnel management at a professional level to facilitate the operations of design and review of construction documents of building projects.

	K6.
	Principles of accounting in order to evaluate and determine appropriate project criteria at a professional level.

	K7.
	Principles and practices of energy conservation and sustainable design, including Leadership in Energy and Environmental Design (LEED) rating systems and certifications at a professional level.

	K8.
	Application and interpretation of laws, regulations, and practices as applied to public sector design and construction, to ensure that projects are executed in compliance with State requirements at a professional level.

	K9.
	Mathematical calculations, including arithmetic, algebra, geometry, trigonometry, calculus, statistics, and architectural/engineering applications at a professional level to design, review and evaluate architectural and engineering calculations and designs.

	K10.
	Structure and content of the English language, including the meaning and spelling of words, rules of composition, grammar and the principles of effective oral and written communications in a technical design and governmental setting to effectively communicate.

	K11.
	Computer software applicable to design, construction and review including but not limited to AutoCAD, 3D Viz, Microsoft Office, Internet Explorer, Project Scheduler, review and editing software, etc. in order to be proficient in performing and assigning duties at the professional level.

	K12.
	Methods and techniques of plan review and back check procedures including but not limited to review and annotation of construction documents, identifying discrepancies, identification of hardship issues, analysis and coordination of technical information in order to perform an effective plan review process at the professional level.

	K13.
	Methods and techniques of submittal review process, Request for Information process, change order process, revisions and deferred approvals, payment request, punch list process, close-out procedures, etc. in order to manage the construction administration phase at the professional level.

	K14.
	Reviews and comments on construction documents using ink/pencil or digital means, where proposed construction does not comply with the applicable codes and regulation in order to inform the clients of noncompliance with CA Building Code Standards, including accessibility regulations according to the California Code of Regulations, Title 24, Part II and related regulations.

	K15.
	Methods and techniques of Request for Information and addenda process, and other bidding verification documents in order to manage the bidding phase at the professional level.

	K16.
	Federal, State, and Local regulations and standards including but not limited to the Americans with Disabilities Act, California Administrative Building Code, Title 24, Historical Building Code, California Environmental Quality Act and other pertinent laws, regulations and standards in order to perform functions essential to the practice of architecture at the professional level.

	K17.
	The Department’s Equal Employment Opportunity Program objectives at a general level to meet the Department’s goals of providing at workplace free of discrimination.

	K18.
	A manager’s role in the Equal Employment Opportunity program and the processes available to meet Equal Employment objectives to promote and make hiring and employment decisions at a professional level to meet the goals of the department.

	
	Ability to:

	A1.
	Develop and analyze comprehensive architectural designs and technical data in accordance with professional standards, responding to project scope and code requirements according to client/customer needs.

	A2.
	Effectively communicate and present information, respond to questions/inquires from client/customers, other regulatory agencies and the general public in pictorial, graphical, oral and/or written forms in order to ensure accurate transfer and understanding of project related information.

	A3.
	Analyze situations accurately and adopt an effective course of action to determine the degree of effort needed to deliver the completed work, services, and/or deliverables at a professional level.

	A4.
	Problem solve in a productive, cooperative, rational and non-emotional manner using language and tone of voice that promotes respectful interpersonal relationships at a professional level with those encountered as a Department of General Services employee.

	A5.
	Effectively function as a proactive team member using collaborative and cooperative efforts in order to meet team goals in a professional and ethical manner.

	A6.
	Multitask and handle multiple projects exercising flexibility, using coordinative and time management methods to resolve project related issues at a professional and ethical level.

	A7.
	Review, analyze, interpret and apply governmental policies, procedures and regulations used to identify and record noncompliant code issues related to the accurate review and approval of construction documents at the appropriate professional level.

	A8.
	Exercise professional judgment and assume responsibility for actions taken, decisions made and resulting outcomes to ensure effective project administration.

	A9.
	Establish and maintain cooperative relations with those contacted in the course of work in order to foster on-going communications and effective project management in a professional manner.

	A10.
	Proficiently utilize mechanical drafting equipment such as scales, levels, triangles, templates, compass, various pens and pencils, etc., as needed to perform assigned tasks in a competent and professional manner.

	A11.
	Respectfully and professionally handle stressful situations when working with others to promote a positive work environment.

	A12.
	Use tact and diplomacy, in a professional and ethnical manner, to gain the confidence and respect of public officials, architects, engineers, contractors, and others in connection with the enforcement of regulations related to the planning, design and construction of facilities and buildings.

	A13.
	Effectively function as a proactive team leader using collaborative and cooperative efforts in order to provide direction, establish and meet team goals in a professional and ethical manner.

	A14.
	Direct the work of a group of architectural designers or project architects in order to facilitate the completion of the project at a professional level.

	A15.
	Conduct work for an extended period in a variety of environments including but not limited to drawing, specification writing, product research, plan review, back checks, driving a vehicle and operating a computer terminal in order to complete assigned tasks at a professional level within the defined scope, schedule and/or budget.

	A16.
	Correctly interpret Federal, State, and Local regulations, standards, policies and procedures including but not limited to the Americans with Disabilities Act, California Administrative Building Code, Title 24, Historical Building Code, California Environmental Quality Act and other pertinent laws, regulations, standards and procedures in order to perform functions essential to the practice of architecture at the professional level.

	A17.
	Effectively support and contribute to the mission, goals and objectives of the Department of General Services, Division of the State Architect and Real Estate Services Division in accordance with their respective policies and procedures.

	A18.
	Effectively support and contribute to the mission, goals and objectives of the Department of General Services, Division of the State Architect and Real Estate Services Division in accordance with their respective policies and procedures

	
	Special Personal Characteristics:

	SPC1.
	Demonstrated creative and artistic ability in order to produce quality building designs at a professional level.

	SPC2.
	Willingness to . . .

	SPC3.
	Willingness to . . .

	SPC4.
	Willingness to . . .

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

