HUNTINGTON CITY-TOWNSHIP PUBLIC LIBRARY
JOB POSTING OPPORTUNITY

Maintenance Specialist – Markle Branch
The Maintenance Specialist completes tasks associated with building maintenance, cleaning and general upkeep, mechanical maintenance and troubleshooting, and general labor. This position will be assigned to work primarily at the Markle Branch location. Work is performed under the direction of the Maintenance Supervisor.

Hours: 12 hours per week including days, evenings and weekends

Examples of Work Performed:
· Clean and maintain the appearance of library facilities

· Ensure the continued operation of mechanical systems

· Assist with general labor duties including heavy lifting

· Assist Library staff with special projects as assigned

Personal Characteristics:

Customer focused
Organized
Self-starter
Good problem solver
Team oriented
Qualifications and Skills:

· High School Diploma or equivalent required
· At least 1 year of mechanical or maintenance experience preferred
· Ability to read and comprehend simple instructions, short correspondence, and memos.

· Ability to write simple correspondence.
· Ability to add, subtract, multiply, and divide in all units of measure, using whole numbers, common fractions, and decimals. Ability to compute rate, ratio, and percent and to interpret miscellaneous drawings and schematics.

· Ability to establish and maintain effective working relationships with other employees, customers, and the public
· Ability to perform mechanical repairs
Compensation:

This position starts at $10.00 per hour.
Selection Procedure:

The selection of the successful candidate will be made by assessment of education and background, review of written communication skills, oral interview; review of references, and other appropriate job-related procedures. All applicants will be notified as to the status of their application.

Special Accommodations:
Huntington City-Township Public Library will make arrangements to furnish appropriate auxiliary aids and services where necessary and reasonable to afford an individual with a disability the opportunity to participate in the recruitment process. Please notify the Library Director at (260) 356-0824 to request special accommodations prior to the application deadline.
To Apply:
Submit a cover letter, and resume to jobs@hctpl.info or in person at either the Huntington Main Library (255 W Park Dr) or the Markle Branch (155 W Sparks St).
All questions regarding applications should be submitted to the above e-mail address.

All application information, including a detailed job description, can be found at hctpl.info/jobs.
Application Deadline: March 3rd, 2017
Interviews will be held March 8th.

WE ARE AN AT-WILL, EQUAL OPPORTUNITY EMPLOYER
