Section Manager, Automatic Fare Collection Maintenance

Page 4

[image: image1.wmf]
SECTION MANAGER, AUTOMATIC FARE COLLECTION MAINTENANCE

FC: MC727

 PC: 890

PB: 07

 BU: 31

 December 2000

Class specifications are intended to present a descriptive list of the range of duties performed by employees in the class. Specifications are not intended to reflect all duties performed within the job.
DEFINITION

Manages, supervises and coordinates automatic fare collection and destination sign equipment maintenance, installation, repair activities and operations on an assigned shift; coordinates assigned activities with other shifts, divisions, outside agencies and the general public; provides highly responsible assistance to the Manager of Automatic Fare Collection Maintenance; and performs related duties as assigned.

CLASS CHARACTERISTICS:

This single position class manages and coordinates automatic fare collection, destination sign equipment maintenance, installation, repair activities and operations on an assigned shift. This incumbent is accountable for accomplishing section goals and objectives as well as furthering overall departmental goals and objectives. This class is distinguished from the Manager of Automatic Fare Collection Maintenance in that the latter manages all activities and operations of the Automatic Fare Collection Maintenance Division.

EXAMPLES OF DUTIES - Duties may include, but are not limited to, the following:
1.
Oversees and coordinates the organization, staffing, and operational activities on an assigned shift responsible for the installation, modification, maintenance and repair of automatic fare collection and destination sign equipment.

2.
Participates in the development and implementation of departmental goals, objectives, policies and priorities; recommends and implements resulting policies and procedures.

3.
Identifies opportunities for improving service delivery methods and procedures; identifies resource needs; reviews with appropriate management staff; implements improvements.

4.
Plans daily, weekly and longer term work schedules and projects; directs, coordinates and reviews the work plan for assigned shifts involved in automatic fare collection, cash handling and destination sign maintenance.

5.
Assigns work activities and projects; monitors work flow; reviews and evaluates work products, methods and procedures; meets with staff to identify and resolve problems.

6.
Determines needed materials, supplies and labor requirements to complete assigned work.

7.
Coordinates automatic fare collection and destination sign equipment maintenance, installation and repair activities with those of other shifts, divisions and outside agencies and organizations.

8.
Conducts on-the-job training for assigned employees including safety practices; ensures employee and contracted staff compliance with all health and safety requirements.

9.
Provides assistance in the acquisition, maintenance and repair of equipment; recommends equipment to be purchased; maintains preventative maintenance schedules.

10.
Performs monthly inspections on equipment; schedules inspection staff; maintains documentation as required.

11.
Selects, trains, motivates and evaluates assigned personnel; provides or coordinates staff training; works with employees to correct deficiencies; maintains high morale and productivity of staff; implements discipline and termination procedures.

12.
Coordinates activities with Engineering on automatic fare collection and destination sign projects and maintenance problems.

13. Conducts analytical studies regarding areas of responsibility.

14. Assists in the development and monitoring of the annual budget.

15. Provides staff assistance to the Division Manager of Automatic Fare Collection; participates on a variety of committees; prepares and presents a variety of periodic and special staff reports and other correspondence as appropriate and necessary.

16.
Attends and participates in professional group meetings; stays abreast of new trends and innovations in the field of automatic fare collection and destination sign equipment maintenance, installation and repair.

QUALIFICATIONS

Knowledge of:

Operations, services and activities of a comprehensive automatic fare collection and destination sign maintenance, installation and repair program.

Methods and techniques of preventive maintenance and repair of automatic fare collection and destination sign equipment.

Methods and techniques of troubleshooting and diagnosing equipment failures.

Principles, practices, equipment, materials and methods of automatic fare collection and destination sign equipment maintenance.

Basic principles of analog and digital electronics.

Principles and practices of safety as pertains to automatic fare collection and destination sign equipment maintenance.

Operational characteristics of automatic fare collection and destination signs.

Operational characteristics of automatic fare collection computer equipment and destination sign computer equipment.

Principles of supervision, training and performance evaluation.

Occupational health and safety rules and regulations.

Terminology, methods, practices, and techniques used in report preparation.

Current office procedures, methods, and equipment including computers.

Principles and procedures of record keeping.

Related Federal, State and local laws, codes and regulations.

Skill in:

Managing, supervising and coordinating automatic fare collection and destination sign maintenance and repair program.

Selecting, supervising, training, motivating and evaluating staff.

Maintaining a variety of automatic fare collection and destination sign equipment and systems.

Troubleshooting and diagnosing equipment failures.

Conducting and implementing Safety Training programs.

Conducting inspections on equipment and systems.

Interpreting and explaining District maintenance and repair policies and procedures.

Interpreting technical specifications to staff, management, and contract consultants.

Analyzing automatic fare collection and destination sign maintenance problems, identifying alternative solutions, projecting consequences of proposed actions and implementing recommendations in support of goals.

Establishing and maintaining effective working relationships with those contacted in the course of work.

Planning, assigning, directing, reviewing and evaluating the work of maintenance technicians through subordinate foreworkers.

Implementing and interpreting goals, objectives, work rules, policies, procedures and work standards.

Preparing, maintaining and reviewing automatic fare collection and destination sign equipment maintenance schedules, documents, records and reports.

Maintaining accurate records regarding work performed, materials and labor required.

Exercising sound independent judgment within general policy guidelines.

Communicating clearly and concisely, both orally and in writing.

Preparing clear and concise reports.

Other Requirements:
Must possess a valid California driver’s license and have a satisfactory driving record. Must be willing to work overtime and during off-hours to provide supervision to back shifts.

MINIMUM QUALIFICATIONS
Education:

Possession of a high school diploma supplemented by specialized training in electronics or a closely related field.

Experience:

Four (4) years of (full-time equivalent) verifiable experience in automatic fare collection, destination sign and/or electronics maintenance and repair which must have included at least two (2) years of administrative and/or supervisory experience.

WORKING CONDITIONS

Environmental Conditions:

Office environment; field environment; electrical energy. Exposure to computer screens, noise, dust, grease, smoke, fumes, gases, heat, cold; work or inspect in confined spaces.

Physical Conditions:

May require maintaining physical condition necessary for walking, standing or sitting for prolonged periods of time; light lifting, bending, stooping, kneeling.

EEOC Code:
02

G:\CompClas\WPFiles\ClasSpec\Group_M\MC727-00

