Special Appointing Authority Vacancy Announcement
U.S. Department of Transportation (DOT)

Federal Highway Administration (FHWA)

Position Title, Series, and Grade:
Civil Engineer (Highway) Project Manager, GS-810-13
Salary Range:

$87,123.00 to $113,259.00 per annum
Job Location:

Vancouver, Washington
Citizenship:

U.S. Citizenship is required
Number of Positions:

1
Type of Appointment:

Permanent, Fulltime
OPEN PERIOD: November 10, 2014 to November 21, 2014
This vacancy is also being advertised on USAJobs.gov under vacancy announcement FHWA.WFL-2015-0002 open to all U.S. citizens and FHWA.WFL-2015-0001 open to status and VEOA applicants. If you are interested for this position you are strongly encouraged to apply under both the Special Appointing Authority vacancy announcement and the announcement open to all U.S. citizens.
WHO MAY APPLY: Applications are being accepted from qualified individuals who are eligible under one of more of the following special hiring authorities:

- Schedule A, 213.3102 (u) for persons having a disability; or
- Individuals eligible under the Veterans’ Recruitment Appointment authority (See the VetGuide at http://www.fedshirevets.gov/hire/hrp/vetguide/index.aspx for details); or
- 30% or more disabled veterans.

Overview
The FHWA is charged with broad responsibility of ensuring that America’s roads and highways continue to be the safest and most technologically up-to-date.
The Project Manager is responsible for understanding and being responsive to the major project stakeholder’s interest while coordinating the overall civil engineering activities to deliver multiple federal transportation improvement projects. The Project Manager provides coordination, liaison, negotiation, and consultation to officials of local, state and Federal governmental agencies; works in a nonsupervisory mode with a cross-functional team consisting of engineering, environmental, public affairs, procurement, and administrative specialists; ensures overall project vision, goals and objectives are understood by the cross-functional teams delivering the technical aspects of the project; sets and documents overall project scope, schedule, budget, and quality development implementation plans, collaborates with cross-functional teams to set functional scope, schedule, budget, and quality development implementation plans; provides leadership and teambuilding to develop and maintain successful cross-functional teams; provides the primary leadership role for WFL and stakeholder project meetings; monitors and reports on overall project status; and ensures overall project development meets the intended project vision, goals, and objectives.
The ideal candidate for this position will have proven experience in leading the delivery of highway and bridge projects through cross-functional teams within a Project Management based Matrix Organization where the Project Manager has no supervisory authority. The ideal candidate will have proven experience in successfully coordinating complex and sensitive issues with stakeholders from various federal, state, and local governmental agencies as well as with private citizens and public interest groups. The ideal candidate will possess highly effective communication, facilitation, and collaboration skills to successfully deliver highway and bridge projects from scoping through the commencement of construction.
Primary Duties
As a Civil Engineer (Highway) Project Manager, you will:

· Be responsible for understanding and being responsive to the major project stakeholder’s interest while coordinating the overall civil engineering activities to deliver multiple federal transportation improvement projects.

· Provide coordination, liaison, negotiation, and consultation to officials of local, state and Federal governmental agencies.

· Work in a non-supervisory mode with a cross-functional team consisting of engineering, environmental, public affairs, procurement, and administrative specialists. Ensure overall project vision, goals and objectives are understood by the cross-functional teams delivering the technical aspects of the project.

· Collaborate with cross-functional teams to set functional scope, schedule, budget, and quality development implementation plans.

· Provide the primary leadership role for WFL and stakeholder project meetings. Monitor and report on overall project status; and ensure overall project development meets the intended project vision, goals, and objectives.
Requirements

CONDITIONS OF EMPLOYMENT:

•PROBATIONARY PERIOD: You must complete a one-year probationary period (unless already completed).

•GOVERNMENT TRAVEL CARD: You must be able to obtain and retain a Government contractor-issued travel card to be used for official business as a condition of employment. If unable to obtain and/or retain a card, you may be subject to removal. Those who fail to meet this condition of employment will have our offer of employment rescinded.

•TIME-IN-GRADE REQUIREMENT: Federal applicants must have served 52 weeks at the next lower grade to satisfy time-in-grade restrictions contained in 5 CFR 300, Subpart F.
Qualifications
To meet the minimum qualifications for this position, you must (1) meet the Education Requirement for the series, (2) provide a copy of transcripts for verification, AND (3) meet either the education or specialized experience requirements for the grade at which you are requesting consideration.

Mandatory Education Requirements:
All applicants must meet one of the following requirements to qualify for consideration for an engineering position:
· Successful completion of a professional engineering degree at an accredited university or college.
OR
· Have a combination of college level education or training AND technical experience that has furnished you with (1) a thorough knowledge of the physical and mathematical sciences underlying professional engineering, and (2) a good understanding, both theoretical and practical, of the engineering sciences and techniques and their applications to one of the
branches of engineering. The adequacy of such background must be demonstrated by one of the following:
1. Professional registration as an engineer.
2. Evidence of Passing the Engineer-in-Training Written Test.
3. Successful documented completion of at least 60 semester hours of courses in the physical, mathematical, and engineering sciences as described by OPM.
4. Successful completion of a curriculum leading to a bachelor's degree in engineering technology or in an appropriate professional field and at least 1 year of professional engineering experience acquired under professional engineering supervision and guidance

Experience:

To qualify for the GS-13 on experience, you must have one year of equal or equivalent specialized experience to:

· Experience establishing and maintaining working relationships with partners and project stakeholders in order to effectively lead the delivery of highway and bridge projects. Project stakeholders would include technical experts (FHWA, other government agencies, and private firms), FHWA partners, members of other state/local/city governmental agencies, regulatory agencies, and the public.

· Experience leading, motivating, and managing cross-functional project development teams including technical experts and interagency personnel.
· Experience managing the development of transportation improvement projects to meet partner and FHWA agency requirements. This includes the ability to analyze input and make decisions on engineering questions related to managing the project scope, schedule, and budget.
Education cannot be substituted for required specialized experience at the GS-13 grade level.
Applicants must meet all qualification requirements by the closing date of this announcement.
Reasonable Accommodations
 The DOT provides reasonable accommodations to applicants and employees with disabilities. If you need reasonable accommodations for any part of the application and hiring process, please notify Alycia Bresina, Human Resources Specialist, at alycia.bresina@dot.gov or at (720) 963-3061. Reasonable accommodation decisions are made on a case-by-case basis.

Equal Opportunity Employer
All eligible and qualified candidates will be considered regardless of race, color, religion, sex, national origin, age, disability, marital status, political affiliation, sexual orientation, or other non-merit factors.

HOW TO APPLY

BASIC APPLICATION MATERIALS (ALL APPLICANTS):

-Resume

-College transcript (Unofficial copy is acceptable.)
-Veterans’ preference documentation, if claiming veterans’ preference (See the VetGuide at http://www.fedshirevets.gov/hire/hrp/vetguide/index.aspx for details.)

AND

SPECIAL APPOINTING AUTHORITY DOCUMENTATION:

1. If applying under the Schedule A, 213.3102(u), the special hiring authority for individuals with a disability, applications must be accompanied by a current Schedule A letter from a vocational rehabilitation counselor, licensed medical practitioner, or representative from an agency that issues disability benefits. Visit http://www.dot.gov/drc/employment-people-disabilities for guidance and other helpful information.
AND/OR

2. Those applying for consideration under the Veterans’ Recruitment Appointment (VRA) authority or the 30% disabled Veterans’ hiring authority must provide veterans’ preference documents to support your program eligibility. These may include the DD214 showing dates and character of service (member copy 4), a VA letter, if claiming a 10% or more compensable service-connected disability, and/or a completed and signed SF-15 (claim for 10-point veterans’ preference) showing type of preference claimed, and supporting documentation as specified on this form. For information on veterans’ preference and veterans’ hiring authorities, visit: http://www.fedshirevets.gov/hire/hrp/vetguide/index.aspx

SUBMIT YOUR APPLICATION:

Please forward your application materials (see above) no later than 4:00 p.m. (MST), November 21, 2014, to Alycia Bresina, Human Resources Specialist at alycia.bresina@dot.gov or by fax to (720) 963-3041. In the subject/attn: line, please be sure to include the title, series and grade of the position. In addition, please state how you heard about this vacancy.

PAGE
4

