Project Manager, Strategic Maintenance Program
Page 5

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

FC: MF840

 PC: 950

PB: 11

 BU: 95 (NR)

FLSA: Exempt

 Created: April 27, 2006

Revised: July 22, 2008

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

Manage the Strategic Maintenance Program, with overall responsibility for the transition to Lean Maintenance/Manufacturing and Reliability Centered Maintenance from the District’s traditional maintenance practices; project management responsibilities may also encompass activities related to integrating purchasing, contract administration, logistics and inventory management into a cohesive approach directed to support the new maintenance philosophy; 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 Department Manager, and performs related duties as assigned.
CLASS CHARACTERISTICS

This class is responsible for implementation and continued oversight of the Strategic Maintenance Program within an assigned department.

REPORTS TO

These positions report to assigned Department Manager.

EXAMPLES OF DUTIES – Duties may include, but are not limited to, the following:
1. Assume management responsibility for assigned services and activities related to the Strategic Maintenance Program (SMP); including project management, coordination between multiple facets of assigned department, and liaison with other impacted departments.
2. Manages and participates in the development and implementation of goals, objectives, policies, and priorities for assigned programs; recommend and administer policies and procedures.
3. Monitor and evaluate the efficiency and effectiveness of service delivery methods and procedures; recommend, within departmental policy, appropriate service and staffing levels.
4. Work closely with internal and outside subject matter experts to develop effective reliability solutions and proper workflow processes and procedures.
5. Investigate accidents and unusual occurrences; determine cause, develop, and implement resolutions or corrective actions.
6. Ensure compliance with applicable EPA, OSHA, water district, sanitary district, fire department, and other regulatory agency rules and regulations.
7. Plan, direct, coordinate, and review the work plan for assigned staff; assign work activities, projects, and programs; reviews and evaluate work products, methods and procedures; meet with staff to identify and resolve problems.
8. Select, train, motivate, and evaluate personnel; provide or coordinate staff training; work with employees to correct deficiencies; implement discipline and termination procedures.
9. Serve as staff on a variety of boards, commissions, and committees; prepare and present staff reports and other appropriate correspondence.
10. Conduct a variety of organizational studies, investigations and operational studies; recommend modifications to programs policies and procedures as appropriate.
11. Attend and participate in professional group meetings; stay abreast of new trends in lean manufacturing and innovations in the field of reliability based maintenance or procurement practices.
12. Responds to and resolve difficult and sensitive customer inquiries and complaints.
13. Participate in the development of, and manage the SMP annual capital and operating budgets within assigned department; participate in the forecast of funds needed for staffing, equipment, materials and supplies; monitor and approve expenditures; implement adjustments.
When Assigned to an Operating Department:

1. Assume management responsibility for activities associated with SMP implementation including coordination of maintenance and engineering activities.

2. Assume responsibility for scheduled maintenance activities including documentation, parts and supplies logistics, scheduling and coordination with internal and outside support entities.
3. Work with Quality Assurance to develop, implement and maintain material review board process that intercepts failures and determines root cause failure.
When Assigned to Procurement:

1. Develop and administer goals and objectives for the Procurement Department’s implementation of the Strategic Maintenance Program (SMP); recommend and deliver both written and verbal policies and procedures.
2. Continuously monitor the changes which have been implemented in support of SMP so as to insure that all personnel are aware of the new procedures,
3. Where outside consultants are rendering assistance to the Procurement Department, manage activity of consultants; review established objectives for appropriateness and intended goal; monitor performance in relation to schedule and milestone deliverables; redirect priorities as necessary to achieve greatest return on consultant time and effort.
4. Coordinate SMP activities between departmental divisions ensure that all divisions are fully aware of the initiatives occurring within the department and that all are complimentary towards the overall program goal and each is implemented in concert with the SMP efforts within Operations.
5. Ensure the development, implementation and maintenance of a meaningful vendor improvement and performance tracking program in conjunction with Operations departments to directly support the SMP program; ensure inclusion of Best Value procurement.
6. In conjunction with the Department’s BAP Project Manager, insure that the changes in practices that are a part of the SMP are supported by the final design of the BAP software installation.
QUALIFICATIONS

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

When Assigned to Operations:

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

Principles, practices, methods, materials, tools and equipment standard to maintenance and overhaul activities.

When Assigned to Procurement:
Knowledge of:
Operational characteristics, services and activities of a comprehensive inventory and stores logistics program.

Principles and practices of inventory and stores logistics management and distribution.

Inventory control computer business applications.
Skill in:
Management of a comprehensive Strategic Maintenance Program (SMP).

Leading and influencing subordinates in a changing work environment.
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.

Researching, analyzing and evaluating new service delivery methods and techniques.
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.

When Assigned to Operations:

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

When Assigned to Procurement:
Skill in:
Coordinating and participating in the management of a comprehensive inventory and stores logistics program.

MINIMUM QUALIFICATIONS

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

When Assigned to Procurement:
Five (5) years of (full-time equivalent) verifiable experience in a variety of areas such as: preventive maintenance, inventory and logistics, purchasing and contracts 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.

May require 24 hours, 7 day per week on-call responsibility for Operations maintenance activities.

Substitutions:

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:
07
Safety Sensitive Designation: No

G:\CompClas\WPFiles\ClasSpec\Group_M\ MF840-08 Proejct Mgr., Strategic Maint Prg

