Commonwealth of Massachusetts

Human Resources Division

Class Specification

Maintenance Working Foreman Series

I.
MAINTENANCE WORKING FOREMAN SERIES:
Maintenance Working Foreman
II.
SUMMARY OF SERIES:

Incumbents of positions in this series oversee and participate in the work of employees engaged in the upkeep, maintenance and repair of buildings and related structures and/or building utility systems; maintain records of work progress, materials and equipment used, etc.; and perform related work as required.
The basic purpose of this work is to oversee and participate in the upkeep, maintenance and repair of state buildings and related structures.
III.
ORGANIZATIONAL LEVELS:

Maintenance Working Foreman is a supervisory job.
IV.
EXAMPLES OF DUTIES COMMON TO ALL LEVELS IN SERIES:

1.
Oversees and participates in the work of employees engaged in the upkeep, maintenance and repair of buildings and related structures including painting, masonry, woodwork and/or maintaining and repairing building utility systems, including heating, ventilating, air conditioning and refrigeration systems using power and small hand tools.
2.
Observes progress of work to evaluate workmanship to ensure compliance with established work standards and to report progress to superiors.

3.
Reviews work orders, sketches and diagrams to determine material, equipment and personnel necessary to complete required work.

4.
Determines the need for maintenances or repair of building structures or the maintenance, repair or replacement of equipment to provide appropriate information to superiors.

5.
Maintains records on such matters as work progress, work completed, materials and equipment used, inventories and employees’ attendance.

6.
Performs related duties such as adjusting heating and/or air conditioning control to maintain appropriate temperature; requisitioning supplies and equipment; reading and interpreting blueprints and sketches; and performing preventive maintenance on assigned equipment and tools.

Based on assignment, incumbents may:

1.
Apply pesticides.

2.
Perform related duties such as overseeing and participating in snow removal and ice control work; groundskeeping work including mowing lawns, trimming hedges, raking leaves and grass; and sweeping walks and driveways and removing and disposing of refuse.

V.
DIFFERENCES BETWEEN LEVELS IN SERIES:

None.
VI.
RELATIONSHIPS WITH OTHERS:

Major work contacts are with agency personnel and tradesmen.
VII.
SUPERVISION RECEIVED:

Incumbents of positions at this level receive general supervision from employees of higher grade who provide training or instruction, assign work and review performance through inspection and oral reports for efficiency and effectiveness.
VIII.
SUPERVISION EXERCISED:

Incumbents of positions at this level exercise direct supervision (i.e., not through an intermediate level supervisor) over, assign work to and review the performance of 1 – 5 maintenance personnel.
IX.
WORKING CONDITIONS:

Maintenance Working Foremen work indoors and outdoors; lift and carry heavy objects and equipment; climb ladders or scaffolds; may work varied shifts and/or irregular hours; may work under exposure to high noise levels, high voltage wires, etc.; and may operate light motor vehicles.
X.
QUALIFICATIONS REQUIRED AT HIRE FOR ALL LEVELS IN SERIES:

1.
Knowledge of the types and uses of equipment and materials used in building maintenance and repair work.
2.
Knowledge of the safety practices and procedures followed in building maintenance and repair work.

3.
Knowledge of the standard preventive maintenance procedures followed in connection with building structures.

4.
Knowledge of the types and uses of small hand tools such as pliers, chisels, hammers, etc.

5.
Knowledge of the types and uses of hand-held power tools such as drills.

6.
Skill in using small hand tools such as pliers, hammers, screwdrivers, wrenches, etc.

7.
Skill in using hand-held power tools such as drills.

8.
Ability to supervise, including planning and assigning work according to the nature of the job to be accomplished, the capabilities of subordinates and available resources; controlling work through periodic review and/or evaluations; determining subordinates’ training needs and providing or arranging for such training; motivating subordinates to work effectively; determining the need for disciplinary action and either recommending or initiating disciplinary action.
9.
Ability to follow oral and written instructions.

10.
Ability to give oral instructions in a precise, understandable manner.

11.
Ability to read and interpret documents such as plans, blueprints, specifications, drawings, job layouts and schematics.

12.
Ability to understand, explain and apply the policies, procedures, specifications, standards and guidelines governing assigned unit activities.
13.
Ability to establish and maintain harmonious working relationships with others.

14.
Ability to exercise sound judgment.

15.
Ability to maintain accurate records.

16.
Ability to stand for prolonged periods of time.

17.
Ability to lift and carry heavy objects.

18.
Ability to climb ladders and scaffolds.

19.
Physical stamina and endurance.

20.
Mechanical aptitude.

21.
Manual dexterity.

Based on assignment, the following additional qualifications may be required at hire:

1.
Knowledge of the types and uses of tools and equipment used in groundskeeping.
2.
Ability to operate a motor vehicle.

XI.
QUALIFICATIONS ACQUIRED ON JOB AT ALL LEVELS IN SERIES:

1.
Knowledge of the policies, procedures, specifications, standards and guidelines governing assigned unit activities.
2.
Knowledge of the types and uses of agency forms.

3.
Knowledge of the principles, practices and techniques of supervision.

XII.
MINIMUM ENTRANCE REQUIREMENTS:

Applicants must have at least two years of full-time, or equivalent part-time, experience in building maintenance, repair and/or construction or in a building construction trade.
XIII.
SPECIAL REQUIREMENTS:

1.
Based on assignment, possession of a current and valid Massachusetts Class 3 Motor Vehicle Operator’s License may be required.
2.
Based on assignment, incumbents may be required to possess the appropriate certification or licensure as a pesticide applicator in accordance with the rules and regulations of the Massachusetts Pesticide Board of the Department of Food and Agriculture (Code of Massachusetts Regulations #333 1.00 through 10.00).

Occupational Group 43
Revised 6/87

6/87

Page 3

