[image: image1.png]

FINAL ‘EDITED’ KSA LISTING

 CUSTODIAN SUPERVISOR III

 NOTE: Each position within this classification may be required to possess all or some of these knowledge, skills or abilities.

	#
	Knowledge, Skill, Ability

	
	KNOWLEDGE

	K1.
	Knowledge of methods, materials, chemicals, disinfectants, and equipment used in the maintenance of building interiors and/or exteriors.

	K2.
	Knowledge of sanitation and safety measures in the operating, cleaning, and care of equipment and work areas used in the maintenance of building interiors and/or exteriors.

	K3.
	Knowledge of the use of procurement documents for custodial supplies and equipment used for the maintenance of building interiors and/or exteriors.

	K4.
	Knowledge of Environmentally Preferred Products (EPP) in continued pursuit of innovative solutions and sustainability in green cleaning products and processes (AB 75).

	K5.
	Knowledge of recycling methods and/or products in the maintenance of building interiors and/or exteriors.

	K6.
	Knowledge of personal computer hardware and/or software products to communicate effectively in the maintenance of building interiors and/or exteriors.

	K7.
	Knowledge of various codes and safety orders applicable to building maintenance to ensure the successful completion of various projects.

	K8.
	Knowledge of State laws, rules and regulations governing the purchase of custodial materials, tools and equipment in order to effectively procure needed items.

	K9.
	Knowledge of effective supervision in order to facilitate completion of custodial assignments and/or performance/evaluations.

	K10.
	Knowledge of the supervisor’s role in the Equal Employment Opportunity Program in order to meet equal employment opportunity objectives of the department.

	K11.
	Knowledge of custodial training techniques in order to effectively educate staff.

	K12.
	Knowledge of operating a motor vehicle for transporting materials, tools, equipment and/or personnel.

	K13.
	Knowledge of math in order to calculate material quantities for estimating and purchasing purposes.

	
	SKILLS

	S1.
	Skill in the proper use and/or application of various cleaning solutions (i.e., as polishes, disinfectants, stain removers, degreasers, window cleaners, etc.) in the maintenance of building interiors and/or exteriors.

	S2.
	Skill in the proper use of manual and/or electric cleaning equipment (i.e., vacuums, buffers, polishers, waxers, pressure washers, blowers, etc.) in the maintenance of building interiors and/or exteriors.

	S3.
	Skill in the proper use of various cleaning tools (i.e., scrapers, scrub brushes, mops, buckets, ladders, sponges, untreated cloths, rubber gloves, safety goggles, aprons, etc.) in the maintenance of building interiors and/or exteriors.

	S4.
	Skill in the proper use of hauling tools and equipment (i.e., dollies, hand trucks, and/or pallet jack, flat bed, etc.) in the maintenance of building interiors and/or exteriors.

	S5.
	Skill in working while standing on ladders in the maintenance of building interiors and/or exteriors.

	S6.
	Skill in safely operating cars, trucks, small utility vehicles, vans, and/or pallet jacks in the maintenance of building interiors and/or exteriors.

	S7.
	Skill in loading materials (i.e., cleaning supplies, trash receptacles, recycling materials, paper waste, etc.) on and off vehicles in the maintenance of building interiors and/or exteriors.

	S8.
	Skill in safely lifting and carrying objects weighing up to 50 pounds (i.e., cleaning supplies, trash receptacles, recycling materials, waste materials, small office furniture, office supplies, etc.) in the maintenance of building interiors and/or exteriors.

	S9.
	Skill to effectively communicate (written/verbally/listening) for the purpose of disseminating, sharing and receiving information and to establish and maintain the respect and cooperation of others.

	S10.
	Skill to promote positive, collaborative, professional working relationships.

	S11.
	Skill to accurately calculate material quantities for estimating and purchasing purposes.

	
	ABILITIES

	A1.
	Ability to plan, organize, direct and/or evaluate the work of other custodians in order to ensure that maintenance projects are completed within budget and scheduled timeframes.

	A2.
	Ability to identify, analyze and resolve complex issues as it relates to custodial functions.

	A3.
	Ability to facilitate various meetings to provide information and elicit action needed to resolve custodial activities.

	A4.
	Ability to plan, organize, prioritize and/or manage multiple tasks as it relates to the operation and administration of the assigned area and/or large complex projects.

	A5.
	Ability to keep accurate inventories and/or submit requisitions to the purchasing authority in the maintenance of building interiors and/or exteriors.

	A6.
	Ability to analyze situations accurately and adopt an effective course of action in the maintenance of building interiors and/or exteriors.

	A7.
	Ability to kneel, reach, stand, bend, stoop, twist, hand dexterity, and/or lift 50 lbs in the maintenance of building interiors and/or exteriors.

	A8.
	Ability to move limbs and/or fingers easily to perform manual functions in the maintenance of building interiors and/or exteriors.

	A9.
	Ability to communicate effectively in English (e.g., verbal, written) to effectively perform supervisory duties.

	A10.
	Ability to focus attention on details in the maintenance of building interiors and/or exteriors.

	A11.
	Ability to work independently and as a member of a team in the maintenance of building interiors and/or exteriors.

	A12.
	Ability to maintain good attendance and punctuality in the maintenance of building interiors and/or exteriors.

	A13.
	Ability to use a personal computer in the maintenance of building interiors and/or exteriors.

	A14.
	Ability to visually evaluate and inspect the work of custodians in order to ensure compliance with building maintenance requirements.

	A15.
	Ability to maintain and organize custodial records accurately in order to reference and access information.

	A16.
	Ability to evaluate skill level of individuals for the purpose of employee competency and performance needs.

	A17.
	Ability to effectively contribute to the Department’s Equal Employment Opportunity objectives in order to ensure a discrimination free work environment.

	
	SPECIAL PERSONAL CHARACTERISTICS

	SPC1.
	Willingness to work weekends and/or alternate shifts.

	SPC2.
	Willingness to work rotating shifts (day/swing/night).

	SPC3.
	Willingness to be relocated to different worksites and/or buildings.

	SPC4.
	Willingness to climb ladders and/or work from heights of approximately 6 feet.

	SPC5.
	Willingness to work holiday work shifts in emergency situations.

	SPC6.
	Willingness to work in a politically sensitive environment.

	SPC7.
	Willingness to work in high rise buildings.

	SPC8.
	Willingness to be flexible with assignment scheduling.

	SPC9.
	Willingness to adapt to new processes and/or technology.

Note:
Highlighted KSAs were eliminated from further consideration which had an EE or a CK rating of less than 1.5 and an IK Index of less than 3.0. (See “KSA Rating Summary Worksheet.”)

