	[image: image1.jpg]

	EMPLOYMENT

 OPPORTUNITY
	1. RPA #

007903 - BPM
ANALYST’S INITIALS

 JE
DATE

8/22/14

	YOU MUST BE A PERMANENT OR PROBATIONARY STATE EMPLOYEE, A FORMER PERMANENT OR PROBATIONARY EMPLOYEE OR ON AN EMPLOYMENT LIST FOR THIS CLASSIFICATION IN ORDER TO APPLY FOR THIS POSITION.

	CLASS TITLE

 Groundskeeper
	POSITION NUMBER

308- 510 - 0731 - 921
	TENURE

 FORMDROPDOWN

	TIME BASE

 FORMDROPDOWN

	CBID

R12

	OFFICE OR BRANCH
Building & Property Management Branch
	LOCATION (CITY or COUNTY)

Ronald Reagan Building, Los Angeles
	 FORMDROPDOWN
 SALARY
Rg A
$2687
to
$3204

	8. SEND APPLICATION TO:

Building & Property Management Branch
LA Metro Region – Ronald Reagan Mgmt.
300 S. Spring Street, Suite 1726
Los Angeles, CA 90016
ATTN: Samuele Yonan, Building Manager

	WORKING DAYS AND HOURS

Monday through Friday, Day shift 6am-2:30pm
	

	
	PUBLIC PHONE NUMBER

(510) 897-2243
	CALNET NUMBER

(8)      
	

	
	SUPERVISED BY AND CLASS TITLE
Raul Alegria, Chief Engineer II
	P&B FILE BY:
 Cleared 2/8/14
FILE BY: 9/3/14

	Please put RPA #7903 on your application.

The Department of General Services’ (DGS) Core Values are key to the success of the Department’s Mission to “Deliver results by providing timely, cost-effective services and products that support our customers.” The Department of General Services (DGS) expects its employees to adhere to the DGS Core Values of Integrity, Accountability, Communication, Excellence, Innovation and Teamwork. Our employees are expected to perform their duties with these values in mind.

SELECTION CRITERIA - The selection criteria will be in the following order:
· Local bidders (DGS employees) – Cleared 2/8/14.
· SROA/Surplus employees will be considered prior to other recruitment methods.

· Transfers, reinstatements, Out-of-Class, or recruitment from the employment list may be considered after the Post & Bid process is cleared. Consideration may be given to applicants who are on a DGS employment list or on another department’s employment list. Transfer of list eligibility must meet the criteria to transfer the eligibility from the other department’s employment list to DGS’ employment list.
· Applications will be evaluated based on eligibility and desirable qualifications and interviews may be scheduled.
Under the supervision of the Chief Engineer II and/or the Office Building Manager, the incumbent will perform the grounds maintenance at the Ronald Reagan Building in the LA Metro Region.

The LA Metro Region, Ronald Reagan Management Unit is located at 300 South Spring Street, Los Angeles, CA 90013; that consists of two towers, the North Tower (13 floors) and the South Tower (16 floors) consisting of approximately 850,000 total square feet of office space.

DUTIES

All work to be accomplished in accordance with guidelines of the Department of General Services (DGS), Building and Property Management (BPM) Manuals, Real Estate Services Division (RESD) and BPM strategic plans. Assignment may require temporary shift change or building location change.

	CALIFORNIA STATE GOVERNMENT (EQUAL OPPORTUNITY TO ALL REGARDLESS OF RACE, COLOR, CREED, NATIONAL ORIGIN, ANCESTRY, SEX, MARITAL STATUS, DISABILITY, RELIGIOUS OR POLITICAL AFFILIATION, AGE OR SEXUAL ORIENTATION. IT IS THE OBJECTIVE OF THE STATE OF CALIFORNIA TO ACHIEVE

A DRUG FREE WORK PLACE. ANY APPLICANT FOR STATE EMPLOYMENT WILL BE EXPECTED TO BEHAVE IN ACCORDANCE WITH THIS OBJECTIVE BECAUSE

THE USE OF ILLEGAL DRUGS IS INCONSISTENT WITH THE LAW OF THE STATE, CIVIL SERVICE RULES, AND A SPECIAL TRUST PLACED IN PUBLIC SERVANTS.

DGS JOB HOTLINE PHONE (916) 322-5990 (CALIFORNIA RELAY SERVICE FROM TDD PHONES 1-800-735-2929

GS1T (REV. 1/98) - BPM 03/00

	CLASS TITLE

 Groundskeeper
	POSITION NUMBER

 308-510-0731-921
	RPA NUMBER

007903 - BPM
	P&B FILE BY: Cleared 2/8/14
FILE BY: 9/3/14

	ESSENTIAL FUNCTIONS
In order to maintain and beautify plant materials in DGS maintained grounds:

· Mows, edges, and aerates lawn areas using power tools, riding lawn mowers, edgers, trimmers and aerators.

· Cultivates and amends soil prior to planting, using hoes, shovels, and rototillers.

· Trims, prunes, and shapes shrubs, hedges, and trees, using hand and power trimmers, hand and pole saws, pruners, and loppers.

· Waters plants using hoses, portable water machines and irrigation systems.

· Clears leaves by using power rakes, rakes, shovels, tarps, small utility vehicles, and power leaf blowers.

· Removes weeds from flowerbeds and other areas by hand weeding or by using hand tools and/or power equipment.

· Plants and transplants flowers, small trees, shrubs, groundcover, etc., using shovels and hand tools.

· Hauls away/disposes of cut branches, grass clippings, weeds, and other plant materials using a small utility vehicles, handcart and tarp.

· Sows grass seed using a hand spreader or power spreader pulled by a small utility vehicle to replace or renovate lawn areas.

· Visually inspects and monitors vegetation for damage, and applies pesticides as needed to control insects, diseases and pests, using all personal protection equipment (PPE), by use of hand spreader, backpack sprayer, power sprayer, and power spreader pulled by a small utility vehicle.

· Applies granules and/or liquid fertilizers to plants, trees, shrubs, ground cover, lawns, annuals, etc. using all PPE, by use of hand spreaders, backpack sprayers, power sprayers, and power spreader pulled by a small utility vehicle.

In order to maintain and beautify, upgrade/improve, repair and ensure public safety of physical landscape environment:

· Constructs decorative planting borders and retaining walls from wood, brick, concrete, plastic bender board, using hand and power tools.

· Repairs and cleans mow strips, bike paths, walkways made of various materials (such as concrete, asphalt, decomposed granite, paver stones), using steam cleaners, jack hammers, concrete tools, and other hand and power tools as appropriate.

· Installs, repairs, and maintains various type of irrigation systems (to include drip, overhead, automatic, manual, low voltage controls and valves, etc.) using trenchers, shovels, backhoes, etc.

· Cleans out drainage ditches, catch basins, bio-swales, drains, and culverts, using shovels and rakes, power drain cleaners, and water pumps to prevent flooding of parking lots, sidewalks, and landscape areas.

· Repairs/maintains ponds or fountains (including minor pump repair) using hoses, pressure washers, water pumps, brushes, nets, filters, and appropriate chemicals to keep them functioning and free of debris.

· Repairs/maintains outdoor furniture (objects and structures such as picnic tables and park benches) using paint brushes, sanders, pressure washers, wire brushes, scrapers, and graffiti remover to restore and beautify.

· Picks-up and/or removes garbage and refuse from DGS maintained properties, using grab sticks, buckets, bags/sacks, rakes shovels, backpack blowers, sweeper vehicles, rags, spray bottles, cleaners/solvents, graffiti remover, and small utility vehicles.

In order to ensure maximum longevity through equipment maintenance and operation and in accordance with manufacturer’s guidelines:

· Performs preventive maintenance, minor repairs or service on gas-powered equipment (such as lawn mowers, leaf blowers, line trimmers, etc.), using wrenches, screwdrivers, hammers, files, etc.

· Cleans, sharpens, and repairs hand tools for proper and safe operation, using manual and power-driven sharpeners, grinders, files, sand paper, drills, etc.
In order to maintain a safe and healthful environment for the benefit of all employees and the public, under the supervision of the Chief Engineer II and/or the Office Building Manager and BPM Environmental Safety and Health Unit (ESHOP), in compliance with laws and regulation, the Occupational Safety and Health Administration (OSHA), Safety Training (AB 2189), Injury and Illness Prevention (IIPP and SB 298), by promoting the health and safety programs as follows:

· Attends training in the handling of hazardous materials and use of environmental safeguards.

· Participates in updating IIPP plans and records by completing reports and coordinating with the designated Branch Coordinator.

· Participates in executing the plans for Emergency Response, Disaster Recovery and Business Resumption and Hazardous Materials and Waste Manifest.

· Monitors worksite to identify, and remedy, potential safety hazards to ensure public safety.

· Wears proper personal protective equipment when performing hazardous activities (such as spraying chemicals, or using power tools) to ensure personal safety and minimize exposure to hazardous materials.

· Safely operates motor vehicles to transport self and materials in compliance with CHP and DMV rules and regulations.

In order to remain current and knowledgeable of operational needs according to BPM policies and procedures, or laws and rules:

· Maintains and submits accurate records regarding the times, locations, and amounts of pesticides and fertilizers to be applied by completing a Pesticide Use Report or other appropriates forms.

· Determines work that needs to be completed by reviewing work orders and product specifications, sketches, drawing, plans, and diagram.

· Ensures proper use of tools, equipment, and chemicals (such as fertilizers, herbicides, insecticides, and fungicides) by reviewing manufacturer’s operation manuals and product labels.

· Reports inventory needs to Supervisor by requesting equipment, supplies or materials, based on stock on hand.

MARGINAL FUNCTIONS

· Disposes of fallen tree limbs and branches using a chain saw in order to maintain and beautify grounds.

· Participates in staff meetings to ensure current information is communicated within the unit.

· Attends an annual mandatory Pesticide Training.

KNOWLEDGE AND ABILITIES:

Knowledge of: Proper methods of planting, cultivating, and caring for hedges, ornamental trees, shrubs, lawns, and flowers; gardening materials, tools, and equipment, and their use and care; approved methods and materials used in controlling and eradicating common plant diseases and inspect pests.

Skill in: Performing miscellaneous gardening and grounds maintenance work.

Ability to: Read and write English at a level required for successful job performance; recognize the more common plant diseases, insect pests, and approved methods and materials used in controlling and eradicating them; recognize the more common species of ornamental shrubs, trees, and flowers grown in California; follow oral and written directions.

DESIRABLE QUALIFICATIONS

· The incumbent should possess and maintain a valid California Driver’s License, Class C in order to drive self, staff, supplies and/or equipment from one job site to another while driving a State vehicle in order to perform the duties of the Groundskeeper in the Ronald Reagan Management Unit.

· The incumbent may be required to pass the Department of Justice background and/or fingerprinting checks prior to working in restricted security access floors/buildings located in the Ronald Reagan Building in the LA Metro Region.
· The incumbent will be required to take a medical examination and must be approved by the State Personnel Board.
ADDITIONAL QUALIFICATIONS

· Possess a current Qualified Applicator’s Certificate (QAC).

· Possess a current Qualified Applicator’s License (QAL).

INTERPERSONAL SKILLS

· Follows directions, as directed by all levels of staff.

· Works independently with little supervision.

· Dependable and punctual.

· Interacts well with co-workers, the public, and clients.

· Willingness and ability to do general manual labor.

· Organizes time efficiently and sets own priorities.

WORK ENVIRONMENT, PHYSICAL OR MENTAL ABILITIES:

WORK ENVIRONMENT

· Work in a low-rise (6 floors and lower) to high-rise (7 floors and higher) office-building environment.

· Wear unaltered BPM supplied shirts according to current uniform requirements.

· When working in the interior of the building, may need to use passenger or freight elevator to get self, equipment or supplies from one floor to another floor.

· Work involves exposure to unusual elements, such as extreme temperatures, dirt, dust, fumes, unpleasant odors, and loud noises.

· Work environment involves some exposure to hazardous chemicals or physical risks, which require following basic safety precautions.

· Work outdoors and in all weather conditions, including rain, heat and cold.

· Work on various uneven ground surfaces.

· Work in public-accessed areas.

· Work in noisy areas or with noisy equipment or machinery.

· Work in any facility within the regional location.

· May encounter live or dead insects, reptiles, rodents or other wildlife in the performance of duties.

· Removes weeds from flowerbeds and other areas by hand weeding or using hand tools and/or power equipment and herbicides.

· Willingness to remove human or animal waste.

· May require ability to work overtime.
PHYSICAL ENVIRONMENT

· Typical work activities involve frequent and prolonged periods of standing, walking extended distances, bending, stooping, kneeling or squatting while performing duties.

· Repetitively grip, grasp, and manipulate hand movement while using tools or power equipment applicable to job being performed.

· Climb stairs or ladders, use power and noise producing tools or equipment; drive motorized equipment or vehicles applicable to job being performed.

· Reach or stretch by extending hand(s) or arm(s) in any direction.

· Considerable physical activity that requires heavy physical work; heavy lifting, pushing or pulling required of objects up to 50 pounds.

· Drive to other outlying buildings and provide groundskeeper coverage.

· Wear safety equipment during the performance of duties, i.e., ear plugs when using blowers; dust masks when using pesticides; eye goggles when edging; cloth gloves when planting or pruning; rubber boots or raingear and back support.

MENTAL ABILITIES
· Add, subtract, multiply and divide in all units of measure, using whole numbers, common fractions or decimals.
· Read, write and understand written and verbal communication in English in order to follow instructions on manufacturer’s label for use of and/or mixture of products and enforce safety procedures.

· Apply common sense in personal safety and safety of equipment in adverse weather conditions (lightning storms, downpours, etc.).

