	Job Title:
	Skilled Maintenance Worker - Plumber

	Date Completed:
	May 2, 2006

	San Diego / Imperial County Schools JPA:
	

Job Analysis

This job analysis is representative of the position. When used for a specific employee, this job analysis must be reviewed with the employee and supervisor and any differences noted on an Addendum page. This analysis is not meant to be a comprehensive description of this position’s duties, but an aid in determining an individual’s ability to perform the essential functions of the job, with or without accommodation.

Section I

Job Summary:
Under general direction, to perform skilled plumbing work in the repair, installation and alteration of sprinkler systems, water lines, sewers, and similar facilities and equipment; and to do related work as required. This may involve other skilled maintenance activities on occasion.

Essential Functions / Tasks:

1. Determine defects in and maintain heating, water, and drainage systems throughout the school district.

2. Inspect systems to ascertain cause of malfunction.

3. Repair or replace plumbing fixtures, such as sinks, commodes, water heaters, and hot water tanks.

4. Repair and maintain plumbing by replacing washers on leaky faucets, mending or replacing burst or leaky pipes, and opening clogged drains.

5. Measure, cut, thread, bend and install pipe and pipe fittings.

6. Maintain or repair boilers and end valves.

7. Assemble, install and repair pipes, fittings and fixtures of heating, water and drainage systems.

Non-Essential Functions / Tasks:

1. Perform other duties related to the position.

Qualifications: Read, write and communicate in the English language. Three years of varied experience in the plumbing trade at the journey level; or any combination of training and experience that could provide the desired knowledge and abilities.

Education:
Licenses & Certificates:
	X
	HS Equiv.
	X
	High School Diploma
	X
	Certification
	Valid & current CA Driver’s License

	
	College
	
	College Degree
	
	
	

	
	Other:
	
	
	

	
	

Knowledge of:
· Specific materials, tools, and methods used in the repair and maintenance of assigned trade

· General safety practices and procedures

Skills/Ability to:

· Proficiently use hand, power tools and shop equipment related to specific trade

· Repair and maintain buildings and related structural facilities or equipment

· Work independently from general instructions

· Guide the work of a crew

· Handle a variety of work orders and complete work on schedule

· Perform heavy manual labor

· Work from plans and specifications; understand and carry out oral and written instructions

· Maintain cooperative relationships with those contacted in the course of work

Physical Demands Frequency Definitions Based on an 8-hour day:

N = Never = 0%

S = Seldom = 1 - 10% (< 45 minutes)

Oc = Occasionally = 11 - 33% (Up to 3.0 hours)

 F = Frequently = 34 - 66% (Up to 6 hours)

 C = Continuously = 67 - 100% (More than 6 hours)
Section II

A. Physical Demands

	
	Frequency
	
	Maximum interval
	
	Essential Job Functions
	
	Additional Information

	Sitting:
	Oc
	
	10 min
	
	1
	
	Paperwork, writing reports

	Walking:
	Oc - F
	
	10 – 20 min
	
	All
	
	Walking to and from truck

	Standing:
	F
	
	10 – 30 min
	
	All
	
	Repair/set up equipment

	Stooping/Bending:
	F
	
	5 – 10 min
	
	All
	
	Repair/set up equipment

	Squatting/Crouching:
	Oc - F
	
	5 – 10 min
	
	All
	
	Work in cramped spaces

	Climbing/Balancing:
	Oc - F
	
	5 – 10 min
	
	All
	
	Repair/set up equipment

	Kneeling:
	Oc - F
	
	5 – 10 min
	
	All
	
	Working in cramped spaces

	Twisting Back:
	Oc
	
	5 – 10 min
	
	All
	
	Working in cramped spaces

	Neck Flexion/Rotation:
	F
	
	seconds
	
	All
	
	Up/down/side to side to gain visual access

	Other:
	
	
	
	
	
	
	

Comments/Examples:

	Lifting Lbs.
	Frequency
	Height
	Essential Job Functions
	Description / Examples

	0 – 10
	C
	Overhead/shoulder
	All
	Tools, pipes (copper, plastic, galvanized), sinks, faucets

	11 - 25
	F
	Shoulder
	1, 3, 4, 5, 6, 7
	Tools, pipes (copper, plastic, galvanized), sinks, faucets

	26 – 50
	F
	Waist
	1, 3, 7
	Toilets & urinals, water heaters, drain cleaning machines

	51 – 75
	Oc
	Waist
	1, 3
	Toilets & urinals, water heaters, drain cleaning machines

	76 – 100
	S
	Waist
	1, 3
	Toilets & urinals, water heaters, drain cleaning machines

	100 +
	S
	Waist
	
	

	Assistance may be available for over 100 lbs.

Comments:

	Carrying Lbs.
	Frequency
	Distance of Carry
	Essential Job Functions
	Description / Examples

	0–10
	C
	10 – 500 ft
	All
	Tools, pipes (copper, plastic, galvanized), sinks, faucets

	11–25
	F
	10 – 500 ft
	1, 3, 4, 5, 6, 7
	Tools, pipes (copper, plastic, galvanized), sinks, faucets

	26–50
	F
	10 – 500 ft
	1, 3, 7
	Toilets & urinals, water heaters, drain cleaning machines

	51–75
	Oc
	30 ft
	1, 3
	Toilets & urinals, water heaters, drain cleaning machines

	76–100
	S
	20 ft
	1, 3
	Toilets & urinals, water heaters, drain cleaning machines

	100+
	S
	20 ft
	
	

	Assistance may be available for over 100 lbs.

Comments:

B. Limb Coordination Activities

	
	Both
	Either
	Frequency
	
	Essential Job Functions
	
	Description/ Examples

	
	
	
	
	
	
	
	1, 2, 3, 5, 7
	
	Power drain, snakes

	Pushing & Pulling
	X
	
	X
	
	Oc - F
	
	
	
	

	
	
	
	
	
	
	
	All
	
	Repairing faucets, drinking fountains

	Fingering/Fine Manipulation
	X
	
	X
	
	Oc - F
	
	
	
	

	
	
	
	
	
	
	
	All
	
	Small hand tools

	Handling/Simple Grasping
	X
	
	X
	
	Oc - F
	
	
	
	

	
	
	
	
	
	
	
	All
	
	Using pipe wrenches

	Power/Firm Grasping
	X
	
	X
	
	Oc - F
	
	
	
	

	
	
	
	
	
	
	
	All
	
	Installing pipes

	Reach Above Shoulder
	X
	
	X
	
	Oc - F
	
	
	
	

	
	
	
	
	
	
	
	All
	
	Repairing valves

	Reach at Shoulder
	X
	
	X
	
	Oc - F
	
	
	
	

	
	
	
	
	
	
	
	All
	
	Repairing p-traps

	Reach below Shoulder
	X
	
	X
	
	Oc - F
	
	
	
	

	
	
	
	
	
	
	
	1, 2, 3, 5, 7
	
	Power drain snakes, driving

	Hand Controls
	X
	
	X
	
	Oc - F
	
	
	
	

	
	
	
	
	
	
	
	1, 2, 3
	
	Power drain snakes, driving

	Foot Controls
	X
	
	X
	
	Oc - F
	
	
	
	

Comments

C. Specific Auditory or Visual Requirements:

	Hearing:
	Ability to react to emergency situations; answer questions/communicate with site staff & coworkers

	Visual:
	Near
	Yes
	Color
	Yes
	Peripheral vision: Yes

	
	Distant
	Yes
	Depth
	Yes
	

D. Environmental Conditions
	
	Yes
	No
	Description/Examples

	Drive cars/truck, forklifts or other moving equipment
	X
	
	Plumbing truck

	Working near hazardous equipment/machinery
	X
	
	Pipe threader – power snake

	Walking on uneven ground
	X
	
	In plumbing trenches

	Exposure to dust, gas or fumes
	X
	
	Replace water heater

	Exposure to noise (Required to wear ear protection)
	X
	
	Power snakes

	Exposure to vibration
	X
	
	Power snakes

	Exposure to extremes in temperature or humidity
	X
	
	Working outside

	Work at heights
	X
	
	Use power snake on roof

	Exposure to biohazard materials such as sewage
	X
	
	When unclogging sewer pipes

	Other (identify)
	
	
	

	Hazards: Use of acids for drain cleaners; when sewer lines back up; closing of restrooms; exposing raw sewage

Behavior and Cognitive Demands Frequency Definitions : Based on an 8-hour day

 N = Never = 0%

S = Seldom = 1 - 10% (< 45 minutes)

OCC = Occasionally = 11 - 33% (Up to 3.0 hours)

F = Frequently = 34 - 66% (Up to 6 hours)

C = Continuously = 67 - 100% (More than 6 hours)

G. Behavior and Cognitive Components

	Essential or Non-Essential
	
	
	# Essential Function/

Frequency

	
	
	
	

	E
	Ability to comprehend and follow instructions

Maintain attention and concentration

Understand written or oral instructions

	
	F

	
	
	
	

	E
	Ability to perform simple and repetitive tasks

Ask simple questions or request assistance

Perform activities of a routine nature

Remember work procedures and locations

	
	F

	
	
	
	

	E
	Ability to maintain work pace and accuracy

Perform activities within a given schedule; prioritize work load effectively

Perform tasks with consistency, accuracy meeting precise standards

	
	C

	
	
	
	

	E
	Ability to synthesize, analyze complex data,

Perform complex tasks requiring highly technical skills

 Perform high level cognitive, interpretive or judgment skills

	
	F

	
	
	
	

	E
	Ability to perform work activities requiring negotiating, explaining or persuading skills

Ability to influence people (selling type skills)

Convince or direct others

Interact appropriately with public and vendors

	
	Oc

	
	
	
	

	E
	Ability to manifest interpersonal skills sufficient for getting along with others

Ability to work closely with others on a team

 Respond appropriately to direction, evaluation, or criticism

	
	C

	
	
	
	

	E
	Ability to work alone effectively under stress or in situations dangerous to self or others

Apply basic problem solving techniques

Make independent decisions or judgments

	
	F

	
	
	
	

	E
	Ability to plan, direct, control, evaluate and supervise others

Set realistic goals

Prioritize work load of others effectively

	
	F

	
	
	
	

Section III

Job analysis was prepared by Judy Lemm and reviewed by representatives from school districts.

	Print Name / Signature
	Position
	Date

	
	
	

	
	
	

	
	
	

	Judy K. Lemm, RN, BS. COHN-S
	Consultant
	05/02/2006

	
	
	

Section IV: When used for specific employee

WORKER’ S NAME: __

CLAIM NUMBER: __

Employee Print Name/Signature__ Date__________

Supervisor Print Name/Signature___ Date__________

Comments/Addendum:

© Copyright 2000 Judy Lemm Consulting 5681 Laramie Way San Diego Ca 92120 All rights reserved
PAGE
5
© Copyright 2006 • Judy Lemm Consulting • 5681 Laramie Way • San Diego, CA 92120 • All Rights Reserved

