HOUSING AUTHORITY OF THE CITY OF ELIZABETH

Maintenance Laborer

Position Summary:
Responsible for the assisting in maintaining the physical condition of the assigned property.

Department:
Staff Operations Department

Reports to:
Asset Manager or Assistant Asset Manager

Supervises:
None

The incumbent of this position is responsible for manual and unskilled labor work associated with maintaining a multi-family property. May drive a tuck in conjunction with work. Some technical direction may be provided by a Maintenance Mechanic. The Maintenance Laborer is assigned to, but not limited to, the following duties:

1. Ensuring at least “standard” performance under HUD’s assessment system indicators:

a. Physical condition of the units, buildings and systems;

b. Completion of work orders on in a timely basis

c. Resident satisfaction with maintenance and physical plant.

2. Carrying out the work of the property in a manner that complies with all applicable Federal, State and local laws, regulations, and PHA policies and procedures related to:

a. Civil and Disability rights;

b. Fair labor standards practices;

c. Procurement of goods and services;

d. Inspections;

e. OSHA standards

f. Data privacy laws.

3. Completing work orders
a. Reviews assigned work orders to determine the materials required to complete the work;

b. Prepares appropriate paperwork to order required materials or notifies supervisor of needed materials;

c. Completes work orders within prescribed timeframes and to prescribed standards. Specific work may include, but is not limited to:

1) Moving supplies, furniture and equipment;

2) Cleaning incinerators;

3) Loading and unloading trucks;

4) Places forms used in concrete work;

5) Replacing light bulbs, and wall plates;

6) Testing smoke detectors and replacing batteries;

7) Assisting in replacing broken glass and windows;

8) Cleaning units following the move-out of a family and cleaning units in preparation for leasing;

9) Mowing grass, edging and blowing sidewalks and driveways, trimming bushes and trees, chopping trees and removing stumps, moving snow, raking and bagging leaves, planting flowers, bushes and trees, picking up trash and providing other services relating to grounds maintenance;

10) Sweeping streets and cleaning sewers and street drains;

11) Cleaning sludge beds;

12) Cleaning tools and equipment;

13) Using computer to update status of work orders.

4. Maintaining the financial health of the property, including responsibilities for:

a. Maximizing the property’s income and minimizing expenditures consistent with preservation of the physical plant;

b. Minimizing vacant units days and vacancy loss;

c. Requesting approval to purchase goods and services only when needed, when policies have been followed, and when funding permits.

5. Maintaining the property, including:
a. Upon request of the supervisor, walking the property daily (rain or shine) to check for skips, curb appeal, hazardous conditions and other needs; inspecting common areas, hallways, community rooms, and interior hallways daily and ensures that work orders are issued to address deficiencies;

b. Inspecting vacant units.

6. Coordinating with the supervisor to ensure prompt leasing of ready units, including:

a. Notifying the supervisor as soon as possible of resident intent to vacate or skip-outs;

b. Ensuring that the exterior of the property, the route to the unit and the unit itself is clean and attractive prior to showing to a prospective resident.
7. Maintaining adequate systems for resident safety and security, including:
a. Dealing promptly with any hazardous situations to prevent accidents;

b. Notifying the supervisor of any potential criminal activity and/or drug-related criminal activity observed.

8. Recommending improved operating policies and procedures
