
Rivanna Water & Sewer Authority

Mechanic 2

Job Description

Department:
Maintenance

Job Status:

 Full-Time

FLSA Status:
Non-Exempt

Reports to:

 Maintenance Manager,

 Maintenance Supervisor

Grade:
9

Positions Supervised: None

SUMMARY

Assists mechanics in performance of their duties to gain knowledge and experience in mechanical and electrical procedures and applications and location, inspection and maintenance of water and sewer lines and appurtenances, including field measurements. Assists mechanics in the repair and replacement of infrastructure water distribution and wastewater collection systems; does related work as required
Work is performed under the immediate supervision of the Manager, Maintenance Supervisor or other designee. Individual tasks may be performed under direction of a Mechanic serving as crew leader.

ESSENTIAL DUTIES AND RESPONSIBILITIES include the following. Other duties may be assigned. To perform this job successfully, an individual must be able to perform each essential duty satisfactorily. The requirements listed below are representative of the knowledge, skill, and/or ability required. Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.

Assists in all aspects of equipment repair, installation, replacement and preventive maintenance;

Performs basic pump or pipeline repair;
Performs location, maintenance and repair of water and sewer lines; valves and manholes; including preventative maintenance, valve exercising, flushing, etc.;
Maintains records of line inspection and preventative maintenance activities;
Performs field measurements for line maintenance drawings;

Clears brush along right of ways and coordinates right of way clearings with outside vendors;

Coordinates with water and wastewater departments to address O&M problems;

Inspects, coordinates clean-up response, and reports all line related sanitary sewer overflows;

Assists Engineering in with line deficiency evaluations, capital or maintenance problems, and GPS and GIS data collection;
Maintains maintenance tools and equipment;

Maintains work areas;

Cleans assigned vehicle, performs general housekeeping and other building and grounds tasks as assigned;
Maintains records and spare parts inventories, completes purchase and work orders and submits tickets promptly;

Performs on-call responsibilities;

Performs tasks with a team-oriented attitude;

Performs snow removal duties on an alternate schedule as needed;

Performs duties in accordance with all local, state and federal laws, rules and guidelines;

Performs duties and tasks in an environmental friendly manner following EMS guidelines;

Additionally must demonstrate proficiency in at least four of the following:

Basic Welding

Basic Carpentry

Troubleshooting minor electrical problems

Advanced pump overhaul and repair

Basic plumbing

Line Maintenance location, inspection and repair

Blueprint reading

Work conduct is professional and maintains effective working relationship with Authority staff and the public;
Follows procedures and properly responds to any complaint;

Aware of and abides by RWSA personnel policies and practices;

Performs job tasks safely and abides by Authority safety regulations;

Performs other related duties as necessary and assigned;
EDUCATION and/or EXPERIENCE

High school diploma or general education degree (GED). Education and/or experience to equal the successful course work completion or demonstrated proficiencies of the above Essential Duties and Responsibilities with a minimum two years of work experience in a related maintenance field.

LANGUAGE SKILLS

Ability to read and comprehend simple instructions, short correspondence, memos and safety manuals. Ability to write simple correspondence. Ability to effectively present information in one-on-one and small group situations to other employees or vendors.

MATHEMATICAL SKILLS

Ability to add, subtract, multiply, and divide in all units of measure, using whole numbers, common fractions, and decimals. Ability to apply concepts of basic algebra and geometry.

REASONING ABILITY

Ability to apply common sense understanding to carry out detailed but uninvolved written or oral instructions. Ability to deal with problems involving a few concrete variables in standardized situations.

CERTIFICATES, LICENSES, REGISTRATIONS

Must possess or be able to obtain a valid Virginia’s Driver’s License with a Class A CDL with combination vehicle and airbrakes endorsement within one-year. Must obtain Flagman Certification.

PHYSICAL DEMANDS

While performing the duties of this job, the employee is regularly required to stand, walk, and reach with hands and arms. The employee frequently is required to talk or hear. The employee is occasionally required to sit, climb or balance, stoop, kneel, crouch, or crawl and smell. The employee must regularly lift and/or move up to 10 pounds, frequently lift and/or move up to 25 pounds, and occasionally lift and/or move up to 100 pounds. Specific vision abilities required by this job include close vision, color vision, peripheral vision, depth perception, and ability to adjust focus. Employee must have the ability to make field inspections involving climbing ladders and stairs and making confined space entry including manhole entries averaging 26 inches in diameter.

WORK ENVIRONMENT

While performing the duties of this job, the employee is frequently exposed to moving mechanical parts and outside weather conditions. The employee is occasionally exposed to wet and/or humid conditions, high, precarious places, fumes or airborne particles, toxic or caustic chemicals, extreme cold, extreme heat, risk of electrical shock and vibration. The noise level in the work environment is usually moderate. Ability to work alone or as a team member.

SPECIAL REQUIREMENTS

Must possess a personal or home phone.
 Must be willing to accept assignments based on the needs of the Authority. Must be willing to respond to emergency conditions during off hours and work occasional overtime and a rotating on-call schedule.

