Requirements
· Education: High School diploma – Vocational specialization in mechanics or equivalent experience.
· Experience: Experience helpful, not necessary.
· Specialized Knowledge: Mechanical acumen / mathematical weight + measures.
1. PURPOSE OF THE JOB (What are the end results or objectives of this position? Why does the position exist?)
· To process yard waste, brush, and food waste by grinding and composting.
2. OTHER DUTIES / RESPONSIBILITIES (Responsibilities / important duties performed occasionally or in addition to the essential duties of the position.)
· General housekeeping of facility, including litter clean up. Compost facility recordkeeping.
3. KNOWLEDGE AND SKILLS (Mechanical, operational, computer, etc.)
· Ability to service equipment.
4. WORKING CONDITIONS AND ENVIRONMENT (Necessary travel, unusual work hours, unusual environmental conditions, etc.)
· [bookmark: _GoBack]Hands on jobs: dirt and dust are integral to job. Work hours: In season: Average 50+ hours per week, 6 day week. Off season: 40 hours per week, 4-5 day week.

