
[image: image1.wmf]                  SAN JUAN COUNTY, Washington
Invites Applications for:

Engineering Technician I 

Department:

Public Works
Type:


Regular, 40 hrs/week
Salary Range:
Range D, Step 1 - $13.67/hr                [Range D = $13.67 – $17.32/hr]


Benefits, FLSA Non-Exempt

Bargaining Unit:
Local 1849


Opening Date: 
Wednesday, June 22, 2005


Closing Date:  
Tuesday, July 5, 2005 at 4:00 p.m.
Projected Starting Date:
As soon as possible.

Submit Completed Applications to:    Administrative Services

350 Court Street, #5 (mailing address)
105 Second Street (office location)
Friday Harbor, WA  98250

(360) 370-5085 FAX

For information and application materials, contact:

www.co.san-juan.wa.us  or  (360) 378-3870

San Juan County is an Equal Opportunity Employer.

Please let us know if you need any accommodation to participate in the application process.

EMPLOYMENT APPLICATION:  The application form is required for all County job openings.  It is important that you review the application form carefully.  An incomplete application form may disqualify you.  Applications will be accepted for current job openings only.  If you are applying for more than one job opening, a separate application form is required for each position.  Applicants may attach other information that will assist us in the review and selection process.  Such information might include a cover letter, resume and/or references.

BENEFITS:   The County provides a comprehensive benefits package with medical, dental and vision coverage for regular employees, and medical coverage for eligible dependents. Vacation accrual begins at eight (8) hours per month and increases with years of service.  San Juan County’s holiday schedule recognizes eleven (11) days per year (one of which is a personal holiday). Sick leave is accrued at eight (8) hours per month.  There is automatic enrollment in the Washington State retirement system.  Employees may participate in a deferred compensation program and a Flex 125 Plan (tax-free reimbursement accounts for health and dependent care expenses) via payroll deduction.

BASIC FUNCTION:  Perform technical engineering work in such areas as construction, design, inspection, computer-aided drafting, traffic and planning.   Engineer Technician I reports to a Division Manager or other Engineering Technician IV who assigns and reviews work.  Engineering Technician I works under applicable regulations, policies, guidelines and appropriate technical engineering standards.  This classification is the entry level in a promotional series and is distinguished from the next level, Engineering Technician II, by duties that require entry level technical knowledge with limited latitude for independent decision making.  Direct supervision is required on a regular basis.

MINIMUM QUALIFICATIONS:  High school diploma, or equivalent; OR any combination of education and experience which provides the applicant with the knowledge, skills and abilities to perform the essential job functions.  Valid Washington State driver's license.  Ability to obtain and maintain a valid first aid card and flagger's card within 90 days of employment.  Introductory computer skills.  Some knowledge of:  computers, and algebra, trigonometry and geometry.

PRINCIPAL DUTIES - Asterisk designates essential function:

1.
Provides technical engineering support in area of engineering including such tasks as: rudimentary drafting, collects data for traffic studies, and repetitive calculations.
2.
Provides technical engineering support in area of surveying including such tasks as: set hubs and stakes, rodman, clear brush, uses hand level, traffic flagger.
3.
Provides technical engineering support in area of construction inspection with such tasks as: maintaining diary of physical improvements, taking tickets, inspecting construction zone signing.
4.
Researches information related to areas of assignment; collects and compiles data; collates and assembles plans and specifications, operates blue print or direct copy equipment, provides information and technical assistance to other staff and the general public.
5.
Responds to inquiries and requests from other departments, agencies, and the general public by providing information or assistance within the scope of knowledge or authority.
6.
Files, and retrieves, manual and computer records such as road complaints, traffic accidents, AS400, pavement management, road log, plats, traffic accident records, spreadsheets, maps, and databases. Performs data entry in spreadsheets and databases performs simple sorts and runs existing queries. Creates basic documents such as letters using word processor. 
7.        Performs other related duties as assigned
physical and mental requirements:  Ability to maintain effective working relationships with other employees, supervisor, engineers, and the general public.  Requires frequent siting, standing and walking.  Ability to lift up to 50 lbs and frequently carry objects with both hands and arms.  This position frequently requires continuous hand and finger movement.  Must have the ability to bend, stoop, climb, sit, work at heights, walk on uneven terrain and work on road construction and building sites.  Requires visual acuity at 20 inches or less.  Hearing acuity for speech discrimination. Ability to communicate orally and to receive and understand written and oral communication and give written and oral instruction.  Requires the agility to get in and out of a 4-wheel drive, high profile pickup truck.  Requires good hearing and eyesight for distance, depth perception, and color discrimination.

EQUIPMENT REQUIREMENTS:


 Maps, aerial photos, measuring tools


 Camera, video camera


 Vehicle and/or Boat


 Telephone / Fax machine


 Copy machine


 Blue Print Machine


 Printer, plotter


 Personal Computer


 Total Station


 Level


 GPS Data Collector


 Hand Level Material Testing Equipment


 Nuclear Gauge Locator


WORKING CONDITIONS:  Work may be performed in an office setting or outdoors.  Outdoor work may be in inclement weather.  May be required to travel to other islands by small boat or small airplane.  Overtime on occasional basis.  Physical labor is required in many tasks such as surveying, taking samples, installing signs, and taking inventory. May be exposed to traffic requiring the use of flagger vest and hardhat.  Work may be performed on roadway inspecting pavement, ditches, signs, installing traffic counters, measuring, etc. 
_1025098241.doc


�


