
Commonwealth of Massachusetts

Human Resources Division

Class Specification

406
Head of Building Maintenance Section, U. of M. Series

I. HEAD OF BUILDING MAINTENANCE SECTION, UNIVERSITY OF MASSACHUSETTS SERIES:

Head of Building Maintenance Section, University of Massachusetts

II. SUMMARY OF SERIES:

Incumbents of positions at this level plan and monitor the maintenance and alteration of buildings, utilities and other structures; assign staff and determine procedures used for building repairs, alterations or additions performed by staff maintenance personnel; inspect maintenance work sites; and perform related work as required.

The basic purpose of this work is to monitor the maintenance and alteration of buildings at the University of Massachusetts.

III. ORGANIZATIONAL LEVELS:

Head of Building Maintenance Section, University of Massachusetts is a supervisory job.

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

1. Selects tradespeople for employment as carpenters, painters, plumbers and electricians.

2. Establishes work standards and schedules and assigns personnel to maintenance projects.

3. Inspects work sites to ensure that personnel and materials are complying with established standards.

4. Prepares and maintains reports, records and statistics of building maintenance projects.

5. Develops and monitors on-the-job training programs serving current personnel and recent hires in the building maintenance section.

6. Analyzes new materials and equipment; recommends purchases of capital equipment and their use and location; and requisitions supplies and equipment use for building maintenance.

V. DIFFERENCES BETWEEN LEVELS IN SERIES:

None.

VI. RELATIONSHIPS WITH OTHERS:

Major work contacts are with university personnel and vendors.

VII. SUPERVISION RECEIVED:

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

Incumbents of positions at this level exercise direct supervision (i.e., not through an intermediate level supervisor) over 6-15 maintenance and trades personnel; and indirect supervision (i.e., through an intermediate level supervisor) over 51 or more maintenance and/or trades personnel.

IX. WORKING CONDITIONS:

Heads of Building Maintenance Section, University of Massachusetts work outdoors in all types of weather; may work varied shifts, nights, weekends or holidays; and may travel for job related purposes.

X. QUALIFICATIONS REQUIRED AT HIRE FOR ALL LEVELS IN SERIES:

1. Knowledge of the principles, practices, methods and techniques of building construction and maintenance.

2. Knowledge of the tools, equipment and materials used in building maintenance.

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

4. Ability to prepare departmental budgets.

5. Ability to prepare general reports.

6. Ability to maintain accurate records.

7. Ability to design training or instruction.

8. Ability to conduct training or instruction.

9. Ability to read, understanding, interpret, apply and explain such documents as union bargaining agreements, building layouts and blueprints and maintenance manuals.

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

1. Knowledge of laws, rules, regulations, policies, procedures, standards and guidelines governing assigned unit activities.

2. Knowledge of types and uses of agency forms.

XII. MINIMUM ENTRANCE REQUIREMENTS:

Applicants must have at least (A) three years of full-time, or equivalent part-time, experience in building maintenance or construction, of which (B) one year must have been in a supervisory capacity.

XIII. SPECIAL REQUIREMENTS:

None.

Occupational Group 43

Revised 12/87

12/87
Page: 2

