Commonwealth of Massachusetts

Human Resources Division

Class Specification

Stable Attendant Series

I.
STABLE ATTENDANT SERIES:
Stable Attendant I

Stable Attendant II

II.
SUMMARY OF SERIES:

Incumbents of positions in this series care for and feed horses used for work and experimental purposes; maintain stables, harnesses and other equipment; requisition equipment, supplies and food; and perform related work as required.
The basic purpose of this work is to care for horses and their quarters.
III.
ORGANIZATIONAL LEVELS:

Stable Attendant I is the entry-level service job in this series.

Stable Attendant II is the second-level service job in this series.

IV.
EXAMPLES OF DUTIES COMMON TO ALL LEVELS IN SERIES:

1.
Cares for horses used for work and experimental purposes by grooming, feeding, watering and exercising them.
2.
Inspects food products for horses and approves or rejects them according to quality.

3.
Examines horses to determine if they are sick or injured and contacts veterinarian when necessary.

4.
Administers minor medications to horses to treat injury or sickness as prescribed by veterinarian.

5.
Drives one or more horses or other draft animals drawing a wagon or other equipment.

6.
Performs related duties such as maintaining stable and animal food records; cleaning stables; maintaining harnesses and other equipment; and unloading and storing feed.

Based on assignment, incumbents may also:

1.
Assist in the selection of suitable horses and in the conditioning and training of new horses.

2.
Prepare horses for shows, parades and other special events.

3.
Construct horse stalls.

4.
Drive horse vans and/or trucks with a horse trailer attached.

V.
DIFFERENCES BETWEEN LEVELS IN SERIES:

Stable Attendant II:

Incumbents of positions at this level also:

1.
Bleed and inject horses and assist in autopsies.
2.
Determine the eligibility of horses for various programs.

3.
Train new employees on the job.

4.
Establish feed and dietary supplement requirements for individual horses.

5.
Ensure that adequate supplies and equipment are on hand by keeping records, taking inventory and re-ordering stock when necessary.

6.
Arrange for and conduct tours of stables.

7.
Perform related duties such as maintaining time and attendance records of assigned personnel and preparing written activities reports.

VI.
RELATIONSHIPS WITH OTHERS:

Major work contacts are with agency personnel, veterinarians, blacksmiths, vendors and the general public.
VII.
SUPERVISION RECEIVED:

Stable Attendant I:

Incumbents of positions at this level receive direct supervision from Stable Attendants or other employees of higher grade who provide training and instruction, assign work and review performance through inspection and/or reports for effectiveness and compliance with instruction.
Stable Attendant II:

Incumbents of positions at this level receive general supervision from employees of higher grade who provide guidance on procedures, assign work and review performance through conferences and reports for effectiveness and compliance with established procedures.
VIII.
SUPERVISION EXERCISED:

Stable Attendant I:

Incumbents of positions at this level may exercise functional supervision (i.e., over certain but not all work activities, or over some or all work activities on a temporary basis) over 1 – 5 seasonal employees.
Stable Attendant II:

Incumbents of positions at this level exercise direct supervision (i.e., not through an intermediate level supervisor) over 1 – 5 employees engaged in stable work and may exercise functional supervision (i.e., over certain but not all work activities, or over some or all work activities on a temporary basis) over 1 – 5 seasonal employees.
IX.
WORKING CONDITIONS:

Stable Attendants are exposed to the hazards of dangerous animals; lift and carry heavy objects; stand for prolonged periods of time; work outdoors in all types of weather; and may work nights, holidays and weekends including assignment to 24-hour on call duty.
X.
QUALIFICATIONS REQUIRED AT HIRE FOR ALL LEVELS IN SERIES:

1.
Knowledge of the methods followed in the care and feeding of horses, including grooming and exercising.
2.
Ability to understand and apply the policies, procedures, specifications, standards and guidelines governing assigned unit activities.

3.
Ability to establish and maintain harmonious working relationships with others.

4.
Ability to exercise sound judgment.

5.
Ability to make decisions and act quickly in dangerous situations.

6.
Ability to follow oral and written instructions.

7.
Ability to communicate effectively in oral expression.

8.
Ability to maintain accurate records.

9.
Ability to use small hand tools such as hammers, saws, screwdrivers, chisels, drills, etc.

10.
Ability to lift and carry heavy objects.

11.
Ability to stand for prolonged periods of time.

12.
Physical stamina and endurance.

Additional qualifications required at hire for Stable Attendant II positions:

1.
Knowledge of the types and characteristics of horse feed products.
2.
Knowledge of the types and uses of materials and equipment used in the care of horses.

3.
Knowledge of sanitation practices and techniques followed in the care and handling of horses.

4.
Knowledge of safety practices and procedures followed in the care and handling of horses.

5.
Knowledge of the proper care and maintenance of equipment used in the care and handling of horses.

6.
Ability to give oral and written instructions in a precise and understandable manner.

7.
Ability to prepare general reports.

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 reviews 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.

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.

Additional qualification acquired on the job in Stable Attendant I positions:

1.
Knowledge of the methods followed in the care and feeding of horses including grooming and exercising.
2.
Knowledge of the types and characteristics of horse feed products.

3.
Knowledge of the types and uses of materials and equipment used in the care of horses.

4.
Knowledge of sanitation practices and techniques followed in the care and handling of horses.

5.
Knowledge of safety practices and procedures followed in the care and handling of horses.

6.
Knowledge of the proper care and maintenance of equipment used in the care and handling of horses.

Additional qualifications acquired on the job in Stable Attendant II positions:

1.
Knowledge of the methods of general report writing.

2.
Knowledge of the principles, practices and techniques of supervision.

XII.
MINIMUM ENTRANCE REQUIREMENTS:

Stable Attendant I:
None.
Stable Attendant II:

Applicants must have at least one year of full time, or equivalent part-time, experience in the care, handling and/or training of horses.

XIII.
SPECIAL REQUIREMENTS:

Based on assignment, possession of a current and valid Massachusetts Class II Motor Vehicle Operator’s license.
Occupational Group 44
Revised 9/87

9/87

Page 4

