

Title: Water Superintendent

FLSA Status: Exempt

SAFETY STATUS: Safety Sensitive Position

BRIEF DESCRIPTION:

The purpose of this position is to manage all activities within the Water Division. This is accomplished by directing and coordinating Division personnel engaged in installation, maintenance, repair, expansion, and relocation of water distribution facilities.

REPORTS TO:

This position reports to the Assistant Director of Public Works.

SUPERVISES:

This position supervises Water Division personnel.

ESSENTIAL FUNCTIONS:

Note: This information is intended to be descriptive of the key responsibilities of the position. The list of essential functions below does not identify all duties performed by any single incumbent in this position. Additionally, please be aware of the legend below when referring to the physical demands of each essential function.

(S) Sedentary Exerting up to 10 lbs. occasionally or negligible weights frequently; sitting most of the time.	(L) Light Exerting up to 20 lbs. occasionally; 10 lbs. frequently; or negligible amounts constantly; OR requires walking or standing to a significant degree.	(M) Medium Exerting 20-50 lbs. occasionally; 10-25 lbs. frequently; or up to 10 lbs. constantly.	(H) Heavy Exerting 50-100 lbs. occasionally; 10-25 lbs. frequently; or up to 10-20 lbs. constantly.	(V) Very Heavy Exerting over 100 lbs. occasionally; 50-100 lbs. frequently; or up to 20-50 lbs. constantly.
---	---	--	---	---

#	Code	Essential Functions	% of Time
1	S	Carries out supervisory responsibilities in accordance with the organization’s policies and applicable laws. Responsibilities include interviewing, hiring, and training employees; planning, assigning, and directing work; appraising performance; rewarding and disciplining employees; addressing complaints and resolving problems; Analyzes trends, such as population and industrial growth of area being served to determine adequacy of current facilities and to project community demands for future facilities; Experience in overseeing major projects and managing quality control of processes in maintenance and refurbishing of water facilities and structures. Knowledge of capacities of elevated and ground storage tanks, pumping capacities, what combination of pumps should be operating under different water demands, water pressure zones and boundaries and how water can be transferred from zone to zone. Knowledge of structural designs of water systems; Acts as liaison between the City of Hondo and Edwards Aquifer Authority (EAA), Texas Commission on Environmental	45%

Quality (TCEQ), Community Development Block Grant (CBDG), and the Texas Water Development Board (TWDB).			
2	S	Develops plans to meet and serve expanding community needs such as increasing capacity of water storage and filtration facilities, or arranging new sources of water supply; directs activities of subordinate personnel who oversee installation, maintenance, and repair of water distribution facilities; Confers with administrative and technical personnel and personnel of other utilities to coordinate divisional activities; Prepares budget estimates based on anticipated needs of the division; and prepares routine reports required by EAA, TCEQ, CBDG and TWDB.	45%
3	S	Plans methods and sequence of operations to facilitate additions, deletions and modifications to the system; Inspects field projects to confirm conformance to specifications; and evaluates new developments in materials, tools, and equipment to recommend or deny purchase(s).	10%

JOB REQUIREMENTS:

-Description of Minimum Job Requirements-	
Formal Education	Work requires knowledge of a specific vocational, administrative, or technical nature which may be obtained with a two year associate's degree, diploma or equivalent from a college, technical, business, vocational, or correspondence school. Appropriate certification may be awarded upon satisfactory completion of advanced study or training.
Experience	Over five years
Supervision	Work requires supervising and monitoring performance for a regular group of employees or a work unit including providing input on hiring/disciplinary actions and work objectives/effectiveness and realigning work as needed. A first line supervisor typically performs these functions.
Human Collaboration Skills	Decisions regarding implementation of policies may be made during interactions. Contact may involve support of controversial positions or the negotiation of sensitive issues or important presentations.
Freedom to Act	Receives General Direction: Within this job, the employee normally performs the job by following established standard operating procedures and/or policies. The employee may choose the appropriate procedure or policy to apply to duties. Performance is reviewed periodically. Typically would see an experienced technician working in relatively complex and diverse areas or seasoned professional applying widely accepted principles at this level.
Technical Skills	Skilled: Work requires a comprehensive, practical knowledge of a technical field with use of analytical judgment and decision-making abilities appropriate to the work environment of the organization.

Fiscal Responsibility	Prepares accounting, budget, employment actions, and purchasing documents; and does research to justify language used in documents for a unit or division. May recommend budget allocations.
Reading	Intermediate - Ability to read papers, periodicals, journals, manuals, dictionaries, thesauri, and encyclopedias. Ordinarily, such education is obtained in high school up to college. However, it may be obtained from experience and self-study.
Math	Intermediate - Ability to deal with system of real numbers; mathematical concepts such as probability and statistical inference, and fundamentals of plan and solid geometry and trigonometry, practical application of fractions, percentages, ratios/proportions and measurement. Ordinarily, such education is obtained in high school up to college. However, it may be obtained from experience and self-study.
Writing	Intermediate - Ability to write reports, prepare business letters, expositions, and summaries with proper format, punctuation, spelling, and grammar, using all parts of speech. Ordinarily, such education is obtained in high school up to college. However, it may be obtained from experience and self-study.
Certification & Other Requirements	Valid Class C driver's license; TCEQ Class C Groundwater License required but Class B preferred.

OVERALL PHYSICAL STRENGTH DEMANDS:

-Physical strength for this position is indicated below with "X"-					
Sedentary	Light	X	Medium	Heavy	Very Heavy
Exerting up to 10 lbs. occasionally or negligible weights frequently; sitting most of the time.	Exerting up to 20 lbs. occasionally, 10 lbs. frequently, or negligible amounts constantly OR requires walking or standing to a significant degree.		Exerting 20-50 lbs. occasionally, 10-25 lbs. frequently, or up to 10 lbs. constantly.	Exerting 50-100 lbs. occasionally, 10-25 lbs. frequently, or up to 10-20 lbs. constantly.	Exerting over 100 lbs. occasionally, 50-100 lbs. frequently, or up to 20-50 lbs. constantly.

PHYSICAL DEMANDS:

C	F	O	R	N
Continuously 2/3 or more of the time.	Frequently From 1/3 to 2/3 of the time.	Occasionally Up to 1/3 of the time.	Rarely Less than 1 hour per week.	Never Never occurs.

Note: This is intended as a description of the way the job is currently performed. It does not address the potential for accommodation.

-Physical Demand-	-Frequency-	-Brief Description-
Standing	F	observing work site, observing work duties, communicating with co-workers
Sitting	F	desk work, meetings, driving
Walking	F	to other departments/offices/office equipment, around work site
Lifting	O	files, supplies, equipment
Carrying	O	files, supplies, equipment
Pushing/Pulling	O	file drawers, equipment

Reaching	O	for supplies, for files
Handling	F	paperwork
Fine Dexterity	F	computer keyboard, telephone pad
Kneeling	O	filing in lower drawers, retrieving items from lower shelves/ground
Crouching	O	filing in lower drawers, retrieving items from lower shelves/ground
Crawling	R	under equipment
Bending	O	filing in lower drawers, retrieving items from lower shelves/ground
Twisting	C	from computer to telephone, getting inside vehicle
Climbing	O	onto equipment
Balancing	C	on equipment
Vision	C	driving, observing work site, reading, computer screen
Hearing	C	communicating with co-workers and public and on telephone, listening to equipment
Talking	F	communicating with co-workers and public and on telephone
Foot Controls	C	driving
Other (specified if applicable)		

MACHINES, TOOLS, EQUIPMENT, SOFTWARE, AND HARDWARE:

Trained in the use and operation of SCBA (Self Contained Breathing Apparatus) equipment and Chlorine Safety procedures. Ability to train other employees in the use of Chlorine safety equipment and procedures. City vehicle, telephone, fax machine, copier, computer and associated hardware and software

ENVIRONMENTAL FACTORS:

C Continuously	F Frequently	O Occasionally	R Rarely	N Never
--------------------------	------------------------	--------------------------	--------------------	-------------------

D Daily	W Several Times Per Week	M Several Times Per Month	S Seasonally	N Never
-------------------	------------------------------------	-------------------------------------	------------------------	-------------------

-Health and Safety Factors-	
Mechanical Hazards	O
Chemical Hazards	F
Electrical Hazards	F
Fire Hazards	O
Explosives	N
Communicable Diseases	O
Physical Danger or Abuse	R
Other (see 1 below)	N

-Environmental Factors-	
Respiratory Hazards	M
Extreme Temperatures	S
Noise and Vibration	W
Wetness/Humidity	S
Physical Hazards	W

(1) N/A

PROTECTIVE EQUIPMENT REQUIRED:

Hard hat, gloves, steel-toe boots, safety glasses, mask, body suit, Safety Vest

NON-PHYSICAL DEMANDS:

F Frequently From 1/3 to 2/3 of the time	O Occasionally Up to 1/3 of the time	R Rarely Less than 1 hour per week	N Never Never occurs
---	---	---	-----------------------------------

-Description of Non-Physical Demands-	-Frequency-
Time Pressure	F
Emergency Situation	F
Frequent Change of Tasks	F
Irregular Work Schedule/Overtime	O
Performing Multiple Tasks Simultaneously	F
Working Closely with Others as Part of a Team	F
Tedious or Exacting Work	R
Noisy/Distracting Environment	O
Other (see 2 below)	N

(2) N/A

PRIMARY WORK LOCATION(S):

Office Environment	X	Vehicle	
Warehouse		Outdoors	X
Shop		Other (see 3 below)	
Recreation/Neighborhood Center			

(3)N/A

SIGNATURE – REVIEW AND COMMENTS:

I have reviewed this description and understand the requirements and responsibilities of the position.

	_____ Signature of Employee	_____ Date
_____ Job Title of Supervisor	_____ Signature of Supervisor	_____ Date
_____ Job Title of Department Head	_____ Signature of Department Head	_____ Date

Comments: _____

The above statements are intended to describe the general nature and level of work being performed by individuals assigned to this position. They are not intended to be an exhaustive list of all responsibilities, duties, and skills required. This description is subject to modification as the needs and requirements of the position change.