Manager, Strategic Maintenance Program
Page 2

 [image: image1.wmf]
 MANAGER, STRATEGIC MAINTENANCE PROGRAM

FC: MF840

 PC: 950

PB: 11

 BU: 95 (NR)
FLSA: Exempt

 Created: April 27, 2006

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 the Rolling Stock Strategic Maintenance Program, with overall responsibility for the transition to Lean Maintenance/Manufacturing and Reliability Centered Maintenance from the District’s traditional maintenance practices; provides leadership, direction and support to a cross functional team of Managers, Engineers, Subject Matter Experts and Front Line Employees; provides highly complex administrative support to the Chief Mechanical Officer, and performs related duties as assigned.
CLASS CHARACTERISTICS

This class is responsible for implementation and continued oversight of the Rolling Stock and Shops Strategic Maintenance Program. This class has overall management responsibility for Strategic Maintenance Program including the primary and secondary vehicle level.

REPORTS TO

This position reports to the Chief Mechanical Officer.

EXAMPLES OF DUTIES – Duties may include, but are not limited to, the following:
1.
Assumes management responsibility for assigned services and activities of the Strategic Maintenance Program (SMP) overhaul facilities, including the preventive maintenance, repair, modification, and inspection of transit vehicles.

2.
Manages and participates in the development and implementation of goals, objectives, policies, and priorities for assigned programs; recommends and administers policies and procedures.

3.
Monitors and evaluates the efficiency and effectiveness of service delivery methods and procedures; recommends, within departmental policy, appropriate service and staffing levels.

4.
Plans, directs, coordinates, and reviews the work plan for assigned staff; assigns work activities, projects, and programs; reviews and evaluates work products, methods and procedures; meets with staff to identify and resolve problems.

5.
Works closely with maintenance engineering and outside subject matter experts to develop effective reliability solutions and proper workflow processes and procedures.

6.
Investigates accidents and unusual occurrences; determines cause, develops, and implements resolutions or corrective actions.

7.
Ensures compliance with applicable EPA, OSHA, water district, sanitary district, fire department, and other regulatory agency rules and regulations.

8.
Selects, trains, motivates, and evaluates maintenance personnel; provides or coordinates staff training; works with employees to correct deficiencies; implements discipline and termination procedures.

9.
Participates in the development of and manages the SMP, annual capital and operating budgets; participates in the forecast of funds needed for staffing, equipment, materials, and supplies; monitors and approves expenditures; implements adjustments.

10.
Serves as staff on a variety of boards, commissions, and committees; prepares and presents staff reports and other necessary correspondence.

11.
Conducts a variety of organizational studies, investigations and operational studies; recommends modifications to maintenance programs, policies and procedures as appropriate.
12.
Attends and participates in professional group meetings; stays abreast of new trends in lean manufacturing and innovations in the field of reliability based maintenance practices.
13.
Responds to and resolves difficult and sensitive patron inquiries and complaints.

QUALIFICATIONS

Knowledge of:
Principles and practices of Lean Manufacturing.
Operational characteristics, services, and activities of a Strategic Maintenance Program (SMP) overhaul facilities.

Principles, practices, methods, materials, tools, and equipment used in reliability based maintenance.

Principles and practices of budget preparation and administration.

Principles of supervision, training, and performance evaluation.

Occupational hazards and standard safety practices including OSHA and

environmental rules and regulations.

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

Skill in:
Management of a comprehensive Strategic Maintenance Program (SMP).

Implementing reliability based maintenance program with an emphasis on lean manufacturing, including planning and scheduling.

Participating in the development and administration of division goals,

objectives, and procedures.

Preparing and administering large program budgets.

Preparing clear and concise administrative and financial reports.

Analyzing problems, identifying alternative solutions, projecting consequences

of proposed Actions, and implementing recommendations in support of goals.

Ensuring compliance with applicable EPA, OSHA and other mandated rules and regula​tions.

Interpreting and applying Federal, State and local policies, laws, and regulations.

Communicating clearly and concisely, both orally and in writing.

Establishing and maintaining effective working relationships with those

contacted in the course of the work.

MINIMUM QUALIFICATIONS

Education:
A Bachelor’s degree in business administration, engineering, or a closely related field from an accredited college or university.
Experience:
Five (5) years of (full-time equivalent) verifiable experience in preventive maintenance, inspection, and repair of fixed rail transit vehicles which must have included at least two (2) years of administrative and supervisory experience.

Other Requirements:

Must possess a valid California driver’s license and have a satisfactory driving

record.

Requires 24 hours, 7 day per week on-call responsibility for revenue vehicle and shop problems.

Substitution:

Additional experience as outlined above may be substituted for the education on a year-for-year basis. A Bachelor’s degree is preferred.

WORKING CONDITIONS

Environmental Conditions:

Office environment; exposure to computer screens; field environment; construction site environment; exposure to heat, cold, moving vehicle, electrical energy and inclement weather conditions.

Physical Conditions:

May require maintaining physical condition necessary for walking, standing or sitting for prolonged periods of time.

EEOC Code:
02
Safety Sensitive Designation: No
G:\CompClas\WPFiles\ClasSpec\Group_M\ MF840-06 Mgr., Strategic Maint Prg

