

Job Analysis

Job Title:	Contract Adr	ministrator	Worker	r:		
DOT Numbe	er: 162.117	-014	Claim N	lumber:		
Employer: Port of Seattle – CPO Construction		on Employ	er Phone #:	206-78	7-5739	
Employer C	ontact:	Sofia Mayo	Date of	Analysis:	June 24, 2	014
☑ Job of Ir	njury 🔲 No	ew Job	LO-hour shifts OR	8 Hours	Per Day	∑ 5 Days Per Week

Job Description, Essential Functions, Tasks and Skills

The Port of Seattle (POS) is a municipal corporation created on September 5, 1911 by the voters of King County. The Port of Seattle is divided into operating divisions, plus other departments that support the divisions and the broad mission of the Port:

- 1) Aviation Division
- 2) Capital Development Division
- 3) Corporate Division
- 4) Real Estate Division
- 5) Seaport Division

This job analysis is for Senior Contract Administrator within Central Procurement Office (CPO) Construction of the Capital Development Division. Leads established processes within Contract Services for Major Public Works construction projects, as required by the Port of Seattle, under the direction of the Manager, Contract Services. Individuals in this position act as the link between design teams, contractors, other Port departments, and outside agencies to ensure contracts are being completed as defined, and contractors are complying with statutory requirements and the Port's policies and procedures.

Port _____

Primary Tasks

- Manages procurement contract process for routine construction contracts from inception to closing.
- Works and exercises independent judgment with some management oversight and supervision.
- Manages procurement schedule.
- Organizes and facilitates meetings, addressing internal and external questions and concerns.
- Works closely with requesting department representative, coordinates and drafts addenda.
- Problem solves complex major public works construction procurement and compliance issues.
- Addresses bid protests and present recommendations to management.
- Advises clients on public works procurement requirements and strategizes to facilitate and expedite the public works construction procurement process.
- Develops and prepares complex bid documents including bid evaluation criteria, bidder responsibility measures, drafting contract terms related to federal provisions, supplemental contract terms and conditions, and requirements related to special procurement and contract needs.
- Leads procurement planning, establishing and managing milestones and related procurement schedule. Advises on procurement objectives and assists in preparing of the technical specifications, division 0 & 1.
- Develops procurement objective in terms of completion, price and constructs contract vehicle including pricing arrangements, special conditions, and appropriate evaluation or responsibility criteria.
- Prepares solicitation documents, performs detailed analyses of all elements of cost in the bids /proposals, makes competitive range determinations, evaluates bid irregularities and makes selection decision.
- Conducts pre-proposal conferences with prospective contractors to arrive --- are clear understanding of
 what is required. Issues necessary addenda to clarify questions concerning topics as specification changes,
 language ambiguities and clarification to contract clauses. Awards contract, and plans and conducts postaward debriefings.
- Performs contract administration. Responsibilities may include preparation of rate and cost adjustments,


Page 2 of 8

Job Analysis: Contract Administrator

DOT#: 162.117-014

review and correction of invoicing, ensuring compliance with prevailing wage requirement and other legal requirements, preparing, review and approval of change orders, answers questions on contract interpretation and provides advice on contract issues such as non-compliance with contract requirements.

- Reviews for and provides advice on compliance with Port resolutions, policies and procedures and legal requirements.
- Involved in any termination of contract for default or convenience.
- Reviews and provides advice to guard against unauthorized charges, alterations in the contract provisions, and performance of work prior to contract authorization.
- Determines allowability of costs on invoices.
- Meets with external and internal auditors to review and walk through contract files.
- Provides technical and professional consultation on basic contract services issues and procedures to Port division manager, project leaders, and project manager.
- Markets contract services group expertise to Seaport and Aviation divisions, other Port departments or sections and external entities.
- Supports and participates in community outreach actions such as contractor and consultant forums and workshops.

Skills and Abilities

- Knowledge of contracting procedures, types and methods, including formal advertising, negotiation, cost contracting and use of special provisions.
- Knowledge of negotiation techniques and skills in devising negotiation strategies to deal with contractors in resolving such problems as reducing costs, adjusting delivery schedules and negotiating.
- Knowledge of procurement process and the activities procurement needs for application to small and
 disadvantaged business opportunities including advising the business community of opportunities with
 the organization, and reviewing procurement and contract requirements to satisfy small and
 disadvantaged business program objectives.
- Knowledge of procurement statutes, executive orders, policies and regulations to write activity operating procedures implementing procurement policy, to interpret procurement regulations and policies for internal customers, and to identify and analyze procurement issues and their impact on procedures.
- Knowledge of contract administration to monitor a group of contracts, such as fixed-price with redetermination provisions, costs reimbursement, or contracts with incentive provisions.
- May have knowledge of a specialized procurement function, and general knowledge of pre-award and post-award practices to contact studies of problem areas and assist in the development of standard methods and operation procedures.
- Knowledge of project management skills and knowledge of negotiation and project management techniques to serve as team leader over managers, engineers, auditor, accountants, project controls, industrial specialists, and scientists in the negotiation and resolution of significant procurement and contractual actions.
- Knowledge of laws and procedures related to Washington State prevailing wage rules, federal Davis-Bacon, Equal Employment opportunity requirements and reporting, and Apprenticeship programs.
- Knowledge of field monitoring and complaint investigation skills.
- Critical thinking and analysis skills.
- Ability to work in a manner consistent with high ethical standards.


Page 3 of 8

Job Analysis: Contract Administrator

DOT#: 162.117-014

Machinery, Tools, Equipment, Personal Protective Equipment

Windows-based computers, software including Microsoft Office, PeopleSoft, Contractor Data System, and Internet Explore), network printers, large drawing plotters, multi-line telephone, 10-key calculator, office supplies, copier, 3-hole punch, fax, lateral files, hard had, safety glasses, safety vest, life jacket


Education / Training

- Bachelor's degree.
- 3-5 years of experience with sealed public bid works and / or negotiated construction procurements.
- Change order negotiation and auditing.
- Contract administration of public works construction projects.
- 5-7 years of experience working with procurement processes involving contract requirements.
- Preferred experience developing public works construction documents.
- Preferred experience reviewing statements of scope of work, measurement and payment of the work, design specifications, content and cross-referencing, professional licensing requirement of designers with respect to construction drawing reviews.
- Preferred experience responding to construction procurements and administering construction projects.

Per the Dictionary of Occupational Titles (DOT)

162.117-014, Contract Administrator

Specific Vocational Preparation (SVP)

8 (over 4 years up to and including 10 years)


Page 4 of 8

Job Analysis: Contract Administrator

DOT#: 162.117-014

COGNITIVE AND BEHAVIORAL ELEMENTS/DEMANDS

Fred	auency	Defin	itions
115	auciicy	Dellil	ILIUIIS

Continuously = Occurs 66-100% of the time Frequently = Occurs 33-66% of the time Occasionally = Occurs 1-33% of the time Rarely = May occur less than 1% of the time

Nately - Iviay occur less than 170 of the time	
Never = Does not ever occur	
Comprehension	
Articulating and comprehending information in conversations.	Continuously
Reading, comprehending, and using written materials.	Continuously
Understanding and solving problems involving math and using the results.	Frequently
Using technology/instruments/tools & information systems.	Continuously
Working with two and three dimensional formats.	Frequently
Remembering spoken instructions.	Continuously
Remembering written instructions.	Continuously
Remembering visual information.	Continuously
Recalling information incidental to task at hand.	Continuously
Memorizing facts or sequences.	Continuously
Remembering simple instructions.	Continuously
Remembering detailed instructions.	Continuously
Effectively learning and mastering information from classroom training.	Continuously
Effectively learning and mastering information from on-the-job training.	Continuously
Learning from past directions, observations, and/or mistakes.	Continuously
Using common sense in routine decision making.	Continuously
Recognizing and anticipating potential hazards and taking precautions.	Continuously
Thinking critically and making sound decisions.	Continuously
Integrating ideas and data for complex decisions.	Continuously
Determining and following precise sequences.	Continuously
Coordinating and compiling data and information.	Continuously
Analyzing, synthesizing data and information.	Continuously
Tasking and Planning	
Performing repetitive or short-cycle work.	Rarely
Working under specific instructions (following SOP's)	Continuously
Completing complex tasks.	Continuously
Directing, controlling, or planning for others as necessary for basic tasks.	Frequently
Directing, controlling, or planning for others as necessary for complex tasks.	Occasionally
Multi-tasking.	Continuously
Planning, prioritizing, and structuring daily activities.	Continuously
Use Appropriate Behavior for Professional Work Environment	
Receiving criticism and accepting limits appropriately.	Occasionally
Maintaining emotional control and organization under increased stress.	Continuously


Page 5 of 8

Job Analysis: Contract Administrator

DOT#: 162.117-014

Maintaining socially appropriate affect, temperament, and behavior.	Continuously
Monitoring own quality of performance and altering behaviors to correct mistakes	Continuously
or improve outcome.	
Working independently and/or unsupervised.	Continuously
Adapting to frequent interruptions, changes in priorities, or changes in work	Continuously
location.	
Responding effectively to emergency situations.	Continuously

Frequency Designations	
Required	
Beneficial	
Not Necessary	
Maintaining Attendance and An Assigned Work Schedule	
Maintaining predictable and reliable attendance each work shift.	Required
Being punctual.	Required
Taking rest periods at set times or only at times determined by breaks in job	Beneficial
responsibilities.	
Adjusting to a flexible schedule of work days and or shift.	Required

PHYSICAL DEMANDS

Constant: Constant (Over 70% of the time)
Frequent: Frequent (30%-70% of the time)
Occasional: Occasional (10-30% of the time)

Seldom: Seldom (1-10% of the time)

WNL: Within Normal Limits (talking, hearing, etc.)

N/A: Not Applicable

N/A: Not Applicable					
STRENGTH:	Sedentary	⊠ Light	Medium	Heavy	☐ Very Heavy
Action		Frequency	Comments		•
Sitting		F	Driving a vehicle, working at a computer, processing paperwork, talking on the phone, participating in meetings.		
Standing		S	Retrieve files or binders, make copies, pick up printouts, talk with others, monitor job sites.		
Walking		S-O	May access any Port owned property including Immediate work area, adjacent offices, remote Port and Airport offices, job sites. May walk to gather files and supplies, make copies, deliver items to other departments, and during site visits, which may be over uneven terrain, in construction area,.		
Lifting (up to 10	pounds)	F	including bids,	generally 10-15#, up to contract books, small pinders, notebook, office	olan sets, contract


Page 6 of 8

Job Analysis: Contract Administrator

DOT#: 162.117-014

Lifting (11 to 25 pounds)	S	Sets of plans, multiple paper reams, box of documents
Lifting (26 to 50 pounds)	S	Larger sets of plans (10-100#), box of documents for off-site
Enting (20 to 30 pounds)		storage (up to 35#)
Lifting (50 to 75 pounds)	N	n/a
Lifting (75 to 100 pounds)	N	n/a
Carrying (up to 10 pounds)	F	Documents including bids, contract books, small sets of plans, contract files, bindings and notebooks, supplies, single ream of copy paper.
Carrying (11 to 25 pounds)	S	Sets of plans including bids, contract books, small sets of plans, contract files, bindings and notebooks, supplies.
Carrying (26 to 50 pounds)	S	Large sets of plans
Carrying (50 to 75 pounds)	N	n/a
Carrying (75 to 100 pounds)	N	n/a
Pushing/Pulling (negligible to <10 force pounds)	0	Vehicle doors, file drawers.
Climbing Stairs	S	Primary work area has stairs or ramp to enter building. Site visits and training areas may also have stairs.
Climbing Ladders	S	May climb stairs, ladders or stationary vertical ladders to access towers and roof tops.
Working at Heights/Balancing	S	May climb stairs, ladders or stationary vertical ladders to access towers and roof tops.
Bending at Waist	0	Gathering supplies or things from desk.
Bending Neck	F	Driving, data entry, processing paperwork, making copies, sending copies, gathering supplies.
Reaching (up to shoulder level)	F	Pick items from desk, dialing phone, gathering files, equipment and folders, computer data entry.
Reaching (over shoulder level)	S	Retrieve items from upper shelf.
Stooping	N	n/a
Kneeling/Squatting	N	n/a
Crawling	N	n/a
Repetitive Motion	F	n/a
Twisting at Waist	S	Reaching for items on desk or in drawers.
Handling/Grasping	С	50% pinch grasp; 50% whole hand grasp
Fine Finger Manipulation	F	Keyboarding, data entry, 10-key, writing, processing paperwork, using office equipment, using phone
Keyboarding	F-C	Gather and/or enter data into computer contractor tracking system, obtaining plan drawings for review.
Driving	O-F	Project sites, training and meetings throughout Port owned properties. May drive Port SUV or personal vehicle.
Foot Controls	S	Driving Port vehicles.
Talking	F	Communicate with coworkers, supervisors, and internal customers.
Hearing	F	Communicate with supervisors, coworkers, and internal customers.
Seeing	С	Monitor work area, read drawings and reports, driving.
Writing	0	Notes


Page 7 of 8

Job Analysis: Contract Administrator

DOT#: 162.117-014

Normal Job Site Hazards	S-O	85% inside office, 15% traveling to pre-bid meetings, construction sites, contractor offices, satellite offices. Working outside may expose worker to moving vehicles, pedestrians, construction equipment, unfinished buildings, dust, mud, or noise.
Expected Environmental Conditions	-	Work is performed primarily in office setting in temperature controlled building.

The above job analysis represents the requirements of a specific job based on personal observations, discussions with employer representatives, and/or workers. On occasion, practicality and feasibility prevent the direct observation and/or gathering of objective quantifiable data. For this reason, a "best estimate" may have been used when reporting physical demand frequencies.

Analysis was done on the job site?	
Job Analysis Reviewed By	Sofia Mayo
Date June 24, 2014	
Completed by Vocational Provider	Nicki Gorski VRC CDMS
Signature of Vocational Provider	Nicki Gorski


Page 8 of 8

Job Analysis: Contract Administrator

DOT#: 162.117-014

FOR PH	FOR PHYSICIAN'S/EVALUATOR'S USE ONLY			
	The injured worker can perform the physical activities described in the job analysis and can return to work on			
	The injured worker can perform the physical activities described in the job analysis on a part-time basis for hours per day. The worker can be expected to progress to regular duties in weeks/months.			
	The injured worker can perform the described job, but only with the modifications/ restrictions in the attached report and/or listed below. These modifications/restrictions are (check one): □ Temporary for weeks months □ Permanent			
	The injured worker cannot perform the physical activities described in the job analysis based on the physical limitations in the attached report and/or listed below. These limitations are (check one): Temporary for weeks months			
	☐ Permanent			
COMN	<u>MENTS</u>			
Physicia	Physician's/Evaluator's Name (<i>printed</i>)			
	hysician's/Evaluator's Signature			
	Date			

PLEASE RETURN COMPLETED FORM VIA FACSIMILE TO:

Port of Seattle Health and Safety Department at (206) 787-3406