

MODESTO CITY SCHOOLS

Job Description

JC# 1689

SWIMMING POOL OPERATOR

OVERALL RESPONSIBILITY

Under general supervision, operate and maintain a swimming pool.

SPECIFIC RESPONSIBILITIES

1. Operate filters and pumps in the filling and operation of a swimming pool.
2. Test water for the proper levels of chemical content and temperatures.
3. Adjust heat and add chemicals as needed.
4. Clean pool and surrounding area (sweep walks, vacuum, etc.).
5. Make minor repairs on pumps and machinery used in the operation of the pool.
6. Maintain and repair locks and lockers.
7. Maintain records.
8. Wear shoes, eye goggles, face protectors, aprons, and breathing apparatus as directed.
9. Maintain a valid California Driver's License - Class C.
10. Maintain participation in CA DMV Assessment System/Automatic Pull Program.
11. Effectively communicate and maintain cooperative relationships with those contacted in the course of work.
12. Perform other related duties as assigned.

SALARY

Classified Unit Salary Schedule

QUALIFICATIONS

Knowledge/Ability

Minimum Requirements:

- Knowledge of and ability to do minor equipment repair.
- Knowledge of pool equipment and how heating system works.
- Knowledge of pool maintenance practices and procedures.
- Ability to clean pool (change filters, add chemicals, etc.).
- Ability to communicate and maintain cooperative relationships with those contacted in the course of work.
- Ability to lift 100 pounds in a series of functional tests which closely simulates the work environment.

Experience

Minimum Requirement:

- Three (3) years of experience in the operation and maintenance of mechanical devices.

SWIMMING POOL OPERATOR (continued)

QUALIFICATIONS (continued)

Education

Minimum Requirement:

Graduation from high school or General Education Development (GED) Certificate or California High School Proficiency Examination (CHSPE) Certificate.

License(s)/Certificate(s)/Permit(s)

Valid California Driver's License - Class C

Must provide a DMV printout within five (5) work days of offer of employment

Physical Characteristics:

With or Without the Use of Aids:

Sufficient vision to read small print.

Sufficient depth perception, physical ability, strength, mobility, stamina, color perception and acuity to drive and operate equipment or vehicles.

Sufficient hearing to hear normal, telephone, and hand held radio conversations.

Ability to speak in an understandable voice and with sufficient volume to be heard at a normal conversational distance and on the telephone or hand held radios.

Sufficient physical ability, strength, mobility and stamina to move, lift, push/pull, or carry objects which may frequently exceed 50 pounds.

Sufficient physical ability, strength, balance, and stamina and a tolerance of heights to work on ladders, scaffolds, and rooftops for extended periods of time.

Sufficient physical ability, strength, and dexterity to use basic mechanical and hand/power tools to perform minor repairs and adjustments.

Sufficient physical ability, strength, balance, mobility, and stamina to perform moderate physical labor.

Sufficient physical ability and stamina to work outside during inclement weather conditions.

Sufficient physical ability to reach horizontally and vertically with arms.

Sufficient dexterity to use hands and fingers to manipulate small objects and print or write legibly.

Sufficient lower body strength, stamina, balance, and mobility to sit, stand, kneel, walk, stoop, climb stairs, bend and extend legs for prolonged periods of time.

Physical tolerance to extended contact with water, detergents, abrasives, cleaning solvents, cleaning solutions, disinfectants, paint/paint spray, and other harsh chemical substances.

Physical tolerance to foul odors, chemical odors, dust, and pollen.

Pre-Employment Physical Examination

A physical and tuberculosis examination is required as a condition of employment.

Examinations shall be administered by a District provider and be at the District's expense. Individuals must evidence ability to perform physical requirements of position and test negative for tuberculosis.

REPORTS TO:

Site Principal or designee.

Board Approved: 11/13/95

Revised: 9/12/96

Cabinet Approved: 12/17/96

Unit Approved: 9/13/96

Board Approved: 1/21/97