Commonwealth of Massachusetts

Human Resources Division

Class Specification

Superintendent of Grounds Series

I.
SUPERINTENDENT OF GROUNDS SERIES:
Superintendent of Grounds
II.
SUMMARY OF SERIES:

Incumbents of positions in this series plan, schedule and implement grounds maintenance activities; schedule and implement campus-wide trash removal; and monitors on and off campus delivery and transport of goods and equipment to and from campus locations.
The basic purpose of this work is to maintain grounds and provide support services.
III.
ORGANIZATIONAL LEVELS:

Superintendent of Grounds is a supervisory job.
IV.
EXAMPLES OF DUTIES COMMON TO ALL LEVELS IN SERIES:

1.
Schedules and monitors grounds maintenance activities such as care and maintenance of trees, shrubs, turf and flowers; sweeping, vacuuming and cleaning of lawns, walkways, roads, parking lots, etc.; and road maintenance, including snow removal, sanding and road repair.
2.
Schedules and monitors support services such as the removal of waste materials from pickup stations for transfer to sanitary landfill; delivery of materials from central stores; transportation of goods and equipment on campus, intra- and interstate; set up and dismantling of functions, including conferences, commencements and other social functions; and the preparation, installation and repair of signs, barriers and barricades.

3.
Monitors the use and maintenance of vehicles, tools and equipment such as vans, jeeps, pickup trucks, dump trucks and hydraulic equipment, mowers, front end loaders, etc.

4.
Performs related duties such as preparation of budgets; maintains records, including staff schedules, vehicle use and maintenance histories, equipment and supply inventories, etc.

V.
DIFFERENCES BETWEEN LEVELS IN SERIES:

None.
VI.
RELATIONSHIPS WITH OTHERS:

Major work contacts are with agency personnel and the general public.
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 adherence to policy and procedure.
VIII.
SUPERVISION EXERCISED:

Incumbents of positions at this level exercise direct supervision (i.e., not through an intermediate level supervisor) over 1 – 5 maintenance personnel and indirect supervision (i.e., through an intermediate level supervisor) over 16 – 25 maintenance and labor personnel. 

IX.
WORKING CONDITIONS:

Superintendent of Grounds work outdoors in all types of weather; may work varied shifts, nights, weekends and holidays and are subject to a standby (on call) work status; work with hazardous chemicals and machinery; and travel for job-related purposes.
X.
QUALIFICATIONS REQUIRED AT HIRE FOR ALL LEVELS IN SERIES:

1.
Knowledge of the principles and practices of horticulture.
2.
Knowledge of the principles and practices of arboriculture.

3.
Ability to read, understand, apply and explain the laws, rules, regulations, policies, procedures, guidelines and specifications governing assigned unit activities.

4.
Ability to understand and comply with oral instructions.

5.
Ability to understand and comply with written instructions.

6.
Ability to establish and maintain harmonious working relationships with others.

7.
Ability to communicate effectively orally.

8.
Ability to communicate effectively in writing.

9.
Ability to plan, assign and coordinate the work of others.

10.
Ability to read and interpret documents such as equipment operating manuals, specifications, layouts, maps, building plans, etc.

11.
Ability to maintain accurate records.

12.
Ability to prepare general reports.

13.
Ability to adjust to changing situations to meet emergency or changing production requirements.

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

1.
Knowledge of laws, rules, regulations, policies, procedures, guidelines and specifications governing assigned agency activities.
2.
Knowledge of safety practices followed in grounds maintenance.

3.
Knowledge of types and uses of agency forms.

XII.
MINIMUM ENTRANCE REQUIREMENTS:

Applicants must have at least (A) two years of full-time, or equivalent part-time, experience in grounds maintenance and (B) at least one year of which must have been in a supervisory capacity.
XIII.
SPECIAL REQUIREMENTS:

Based on assignment, possession of a current and valid Massachusetts Class 3 Motor Vehicle Operator’s License.
Based on assignment, possession of a current and valid Pesticide Applicator’s License issued by the Massachusetts Department of Food and Agriculture.

Based on assignment, possession of a current and valid Massachusetts Hoisting Machinery Operator’s License issued by the Department of Public Safety.

Occupational Group 41
Revised 11/87

11/87

Page 2

