PAGE
3

[image: image1.emf]

Role Description Form

[image: image2.wmf]

[image: image3.jpg]

 FORMCHECKBOX
 Vacant Position-No Change

 FORMCHECKBOX
 Vacant Position-Revised

 FORMCHECKBOX
 New Position

 FORMCHECKBOX
 Revised Role Description for Incumbent

Position Number:
Department:
MUS SCP Title: Facilities Supervisor II

 (HR use only)
1. General Information

Date

Working Title

Name of Incumbent (Last, First, MI)

Employee Signature
2. Required Signatures

Immediate Supervisor

Date

Administrative Review

Date

Dean/Director Review

Date

3. Department Mission Statement .
(Please attach an organizational chart of your office/department.)
4. Statement Describing Expectations and Responsibilities of the Position.
(Include an explanation of a) supervisory responsibilities, b) degree of initiative and independence in performing the job, and c) overall complexity of assigned tasks.)

Working independently with little or no direct supervision, performs some or all of the duties of titles below this level and considered an “expert” in the area of work. Provides direct customer service to members of the campus and to the community at large. Builds and maintains a work atmosphere of trust and respect by establishing open communication among team members; recognizing the value of individual differences at all levels of the organization; taking steps to prevent destructive conflict and handling conflict in an appropriate manner; listening and responding appropriately to the needs, feelings and capabilities of all individuals; and providing support and assistance to team members.
Department Specific Duties:
5. Describe the Management and Supervision of Others.
(Include a list of the positions the employee supervises and degree of independence and decision-making authority regarding performance, pay and employment relationship matters.)

This level assumes responsibility for managing all aspects of the custodial duties performed by a custodial crew. Ensures all cleaning and sanitary standards are met in a safe efficient manner; assessing, planning and organizing and assigning the work of staff; conducting building inspections; ordering, receiving and distributing custodial supplies; establishing and improving custodial methods, techniques and procedures; identifying and correcting problems; and providing orientation and training to staff. Provides regular recommendations or uses independent judgment and decisions regarding the hiring, training, rewarding, disciplining and firing of staff; provides performance evaluations for staff; are involved in budgetary oversight for their areas.
6. Minimum Position Skills, Knowledge & Abilities.
(Include the skills, knowledge, and abilities minimally required to perform the expectations and responsibilities of a newly hired employee based on the description in section 4.)

Knowledge and skill equivalent to a high school education. Knowledge, Skill and Ability required to perform duties and responsibilities of lower level positions. Ability to exercise sound judgment and maintain a safe work environment; work effectively in a team environment; create and maintain a work atmosphere of trust and respect with all team members; work with a variety of diverse groups of individuals effectively; read instructions, safety information, policies and procedures and apply critical thinking skills; write instructions, procedures, schedules, evaluations and the like; and make effective decisions and resolve problems. Demonstrated skill in customer service orientation; interpersonal, oral and listening communication; and organization, time-management and delegation.
7. Ideal Candidate Skills, Knowledge & Abilities.
(Include the level of or additional skills, knowledge and abilities that are expected of the employee after a reasonable training period and how they differ from those listed in section 6.)
Four (4) years of progressively responsible custodial experience and two (2) years of progressively responsible supervisory experience, or a combination of experience and education. Knowledge of and ability to understand Collective Bargaining Agreements. Ability to coordinate work schedules and evaluate workers’ performance; create and maintain a work atmosphere of trust and respect with all team members and work with a variety of diverse groups of individuals effectively; and maintain positive working relationships. Knowledge of custodial methods, procedures, cleaning equipment and techniques; State of Montana safety standards and requirements; experience in the proper use and maintenance of equipment used in the application of pesticides; supervisory practices and procedures; skill in operating, determining maintenance needs of and performing minor repair of custodial equipment; knowledge of purchasing and inventory practices and procedures; the ability to use personal computers and basic related word processing and spreadsheet software.

8. Physical Demands.
(The Americans with Disabilities Act requires employers to make reasonable accommodations for a person with a disability. This information is needed to assist the University in meeting these regulations. Please list only those frequently performed physical demands that are primary and essential to the function of the position.)
Select the related departmental Physical Demands required by the position. A Physical Screen may be required and will be administered prior to a final offer of employment.
 FORMCHECKBOX
 Adams Center, Campus Recreation, Curry Health Center, Dining Services
Must be able to perform constant physical activity, including moving equipment, furniture and supplies weighing up to 50 lbs on a regular basis and up to 100 lbs on an occasional basis; performing push/pull activity with equipment weighing up to 50 lbs on a frequent basis and up to 200 lbs on an occasional basis; performing duties with repetitive motion of wrists, arm, and shoulders; possessing hand and finger coordination; being able to reach, climb, balance, crouch, twist, crawl, and kneel; working with chemicals, cleaning equipment, dust, fumes, and odors; and being exposed to hot/cold temperatures.

 FORMCHECKBOX
 Facilities Services

Must be able to perform constant physical activity, significant worksite measurement requirements include:
· Bags of trash, weighing up to 35#, are occasionally lifted from ground or floor, to 60 inch height. Buckets of water and cleaning supplies, weighing up to 50#, are rarely lifted from floor to 30 inch height.

· Buffers, weighing up to 96#, are occasionally lifted from the floor, to 30 inch height, and carried up a flight of stairs. This is a 2 person lift, with the option of carrying the heavy end (70#), or the lighter end (less than 50#).

· Furniture, file cabinets, and equipment, weighing up to 100#, is handled, pushed and pulled, in order to clean offices and classrooms. Furniture moving requires 25# sustained push / pull force, with the option to push / pull up to 60#.

· The janitor’s cart is frequently pushed or pulled with 5# force.

· Equipment, tools and machines used for cleaning require a frequent firm handgrip of 50# of force to operate.

· Work heights range from floor to overhead height.
Critical physical demands requirements include:

· Lifting: Floor to 30 inches, up to 50#. Floor to 60 inches, up to 35#. Floor to overhead, up to 5# sustained, with both hands. (Lifting buffer, Floor to 30”, 70# optional.)
· Carrying: 2 handed front carry up to 35# for 50 feet. (Carrying buffer up stairs, 70# optional.)

· Pushing and pulling forces required (during the use of cleaning equipment 25#, handling janitor’s cart 5#).
· Pushing and pulling forces required (handling, pushing and pulling classroom and office furniture, file cabinets, and equipment): 30# sustained at waist level (60# optional)
· Static trunk forward bending and twisting from a standing, crouching or kneeling position while using tools.

· Reaching with your arms in all directions, including overhead with 5# in both hands, sustained.

· Working overhead from various positions (standing, squatting, and kneeling).

· Balancing when climbing and working on a ladder.

· Use of various hand grip circumferences and firm hand grip positions while manipulating various tools and equipment (maximum 50#).

 FORMCHECKBOX
 Residence Life Office/University Villages

Must be able to perform constant physical activity, significant worksite measurement requirements include:
· Bags of trash, weighing up to 35#, are occasionally lifted from ground or floor, to 60 inch height. Bundles of linen are lifted from floor, to 72 inch height. Cleaning supplies, weighing up to 40#, are occasionally lifted and carried up stairs. Buckets of water and cleaning supplies, weighing up to 50#, are rarely lifted from floor to 30 inch height.

· Extractors and buffers, weighing up to 105#, are occasionally lifted from the floor, to 30 inch height, and carried up a flight of stairs. This is a 2 person lift, with the option of carrying the heavy end (70#), or the lighter end (50#).

· Dorm room and apartment furniture (beds, dressers, desks, and couches), file cabinets, and equipment, weighing up to 100#, are handled, pushed and pulled, in order to clean offices and classrooms. Furniture moving requires 30# sustained push / pull force, with 60# peak push / pull force.

· The janitor’s cart is occasionally pushed or pulled with 5# force.

· Equipment, tools and machines used for cleaning require a frequent firm handgrip of 50# of force to operate.

· Work heights range from floor to overhead height.
Critical physical demands requirements include:

· Lifting: Floor to 30 inches, 50#. Floor to 60 inches, 35#. Floor to 72 inches, 20#. Floor to overhead, 5# sustained, with both hands. (Lifting buffer, Floor to 30”, 70# optional.)
· Carrying: 2 handed front carry 35# for 50 feet. One or 2 handed carry of 40# up and down stairs. (Carrying buffer up stairs, 70# optional.)

· Pushing and pulling forces required (handling linen cart 45#, during the use of cleaning equipment 25#, handling janitor’s cart 5#).
· Pushing and pulling forces required (handling, pushing and pulling classroom and office furniture, file cabinets, and equipment): 30# sustained at waist level (60# peak)
· Static trunk forward bending and twisting from a standing, crouching or kneeling position while using tools.

· Reaching with your arms in all directions, including overhead with 5# in both hands, sustained.

· Working overhead (sustained) from various positions (standing, squatting, and kneeling).
· Occasional climbing of stairs, carrying cleaning supplies and equipment, weighing up to 40#.
· Balancing when climbing and working on a ladder.

· Use of various hand grip circumferences and firm hand grip positions while manipulating various tools and equipment (maximum 50#).
· Driving 15 person van.

 FORMCHECKBOX
 University Center

Must be able to perform constant physical activity, significant worksite measurement requirements include:

· Work heights range from floor to overhead height.
· Folding tables, weighing 77#, are rarely lifted from 24 inch height to knuckle height.

· Trash in large containers, weighing 100#, is emptied into a trash compactor, by lifting from 12 inch to 40 inch height.

· Bags of trash, weighing up to 35#, and cases of paper supplies, weighing up to 50#, are occasionally lifted from ground or floor, to 60 inch height.

· Buckets of grease, and buckets of water and cleaning supplies, weighing up to 60#, are rarely lifted from floor to 48 inch height.

· Ladders, weighing 50#, are stored overhead.

· Furniture, file cabinets, and equipment, weighing up to 100#, is handled, pushed and pulled, in order to clean offices and classrooms. Furniture moving requires 60# sustained push / pull force.

· A Kaivac machine is rarely pulled over a doorway threshold, requiring 75# of force.

· The janitor’s cart is frequently pushed or pulled with 5# force.

· Equipment, tools and machines used for cleaning require a frequent firm handgrip of 50# of force to operate.

Critical physical demands requirements include:
· Lifting: Floor to knuckle height, 77#. 12 inches to 40 inches, 100#. Floor to 60 inches, 50#. Floor to 48 inches, 60#. Floor to overhead, 5# sustained, with both hands.
· Carrying: 2 handed front carry 77# for 10 feet.
· Pushing and pulling forces required (during the use of cleaning equipment 25#, handling janitor’s cart 5#).
· Pushing and pulling forces required (handling, pushing and pulling classroom and office furniture, file cabinets, and equipment): 60# sustained at waist level.

· Pulling force required for handling Kaivac machine: 75# force.
· Static trunk forward bending and twisting from a standing, crouching or kneeling position while using tools.

· Reaching with your arms in all directions, including overhead with 5# in both hands, sustained.

· Working overhead from various positions (standing, squatting, and kneeling).

· Balancing when climbing and working on a ladder.

· Use of various hand grip circumferences and firm hand grip positions while manipulating various tools and equipment (maximum 50#).
�EMBED Word.Picture.8���

_1294734380.doc
[image: image1.png]N The University of
sy Montana

