CURRY COUNTY

JOB DESCRIPTION

JOB TITLE: MAINTENANCE ASSISTANT/GROUNDSKEEPER

EXEMPT:

No

SALARY LEVEL:
As negotiated
SUPERVISION:
Event Center Manager/Maintenance Supervisor

PREPARED BY:
Event Center Manager

January 2005

POSITION SUMMARY:

This position serves as maintenance worker for the Event Center. Work is performed under the general supervision of the maintenance supervisor and/or the Event Center Manager. Good public relations and protection of fairgrounds property must be considered the first responsibility of any employee of the Fair Board. Performs grounds maintenance, construction and facility repair as required. Operates small equipment and tractors with attached power equipment. Assists in enforcing rules and regulations, and does related work as required.

ESSENTIAL DUTIES AND RESPONSIBILITIES:

Including the following, other duties may be assigned as required.

1. Participates in the maintenance, construction and repair work of the fairgrounds structures, facilities, and equipment. This includes, but is not limited to-

Cleaning floors (mopping, sweeping, vacuuming)

Monitoring & maintaining adequate restroom supplies and sanitation

Collection of garbage

Cleaning/washing/dusting windows, walls and fixtures

Monitoring and replacing light bulbs

Cleaning exterior areas and entry ways

Mowing lawns

Maintaining flowers, scrubs, and their beds

2. Sets up temporary structures and signs; helps set up exhibit booths, assists in moving, arranging, and storing exhibits.

3. Makes miscellaneous minor repairs to equipment, structure, and fixtures not requiring extensive or prolonged efforts.

4. Cleans, paints, repairs and does general maintenance of fairgrounds facilities.

JOB DESCRIPTION

JOB TITLE: MAINTENANCE ASSISTANT/GROUNDSKEEPER – Page 2

ESSENTIAL DUTIES AND RESPONSIBILITIES: (CONT’D)

5. Maintains the grounds, lawns and landscaping of the Event Center facility.

6. Maintains and operates trucks, small equipment, and tractors with attached power equipment.

7. Operates a variety of light power equipment.

8. Maintains fences, signs, and lights.

9. Responsible for monitoring the level of available, necessary supplies and notifies supervisor when supplies need to be ordered.

SUPERVISION RESPONSIBILITES:

This position works under the general supervision of the Maintenance Supervisor and the Event Center Manager. May supervise community service workers and volunteer groups as necessary.

QUALIFICATION REQUIREMENTS:
Knowledge of –

Facility maintenance and construction practices.

Landscaping and related equipment.

Safety practices in the use of chemical agents used for cleaning, the proper handling of garbage, and the use of power equipment operated by this classification and the precautions to be taken to avoid accidents.

Skill in –

Operation and maintenance of power equipment, such as, but not limited to, lawn mowers, weed eaters, chainsaws, tractors, tillers, and other essential equipment and tools used in construction and maintenance projects.

Ability to –

To work weekends, nights and unusual shift hours varying with the seasonal use of the facility.

JOB DESCRIPTION

JOB TITLE: MAINTENANCE ASSISTANT/GROUNDSKEEPER – Page 3

QUALIFICATION REQUIREMENTS: (CONT’D)

Perform strenuous manual labor for extended periods of time.

Comprehend and avoid dangerous situations.

Safely operate power tools and other equipment.

Communicate effectively both verbally and in writing.

Successfully complete work assignments within established guidelines under minimal supervision.

Comprehend and successfully carry out assignments given either verbally or in writing.

EDUCATION AND/OR EXPERIENCE:
Required -

A minimum of two years of experience performing manual labor in construction, landscaping or maintenance work, including some experience in the operation of trucks, tractors, and related small power equipment.

Hold a high school diploma or equivalent.

Possession of a valid Oregon Driver’s License.

Ability to pass a pre-employment drug-screen.

PHYSICAL DEMANDS:

Visual/hearing ability sufficient to comprehend written/verbal communications. Ability to work in area where dust and pollens are present. Ability to tolerate weather extremes. Ability to safely lift and carry items such as five-gallon containers of liquids and cartons not exceeding 75 pounds. Ability to perform manual labor tasks for extensive periods involving climbing, kneeling, bending, walking, stretching, and lifting. Full range of use in arms, legs, back, neck, and hands. Ability to grasp and maintain control with fingers.

Reasonable accommodations may be made to enable individuals with disabilities to perform these essential functions.

JOB DESCRIPTION

JOB TITLE: MAINTENANCE ASSISTANT/GROUNDSKEEPER – Page 4
WORK ENVIRONMENT:

Employee will perform work both in and out of doors. Employee will be exposed to a wide-range of dust, pollen, heat and cold while performing required duties. Employee will frequently work alone during hours when buildings are vacant and not in use.

