JOB DESCRIPTION				1/15

Job Title: Maintenance Operations Division Manager

Work Schedule:	Monday – Friday and Saturday as needed. Be on site when first subordinates appear and through their departure. Also, be on site when all crews return in the evening, including when we are operating on Saturdays and some evenings.

Purpose and Description
Oversee and direct daily operations of the division. Position has total profit-making
responsibility for operations commensurate with sales revenue of the division. Works in
conjunction with sales department to generate revenue. Provides direction and leadership to
ensure effective operations, complete customer satisfaction and long-term sustainable growth.

Responsibilities/Duties
1. Work with other company management to establish overall objectives regarding sales, production, profits, quality, staff development, monitor progress and ensure achievement.
2. Develop departmental budgets and operate within them.
3. Makes recommendations for equipment or other asset purchases based upon targeted goals and operational needs.
4. Assumes complete responsibility for actual Income Statement performance to budget. Works to increase net worth reduce costs and increase cash flow of division. Constantly monitors volume of work and job mix for maximum effect.
5. Develops, implements and perpetuates employee compliance with and understanding of all Company policies and procedures related to company human resource policy, compensation administration, safety and field or other general operations.
6. Ensures all managers within the department have authority needed to carry out their assigned duties and achieve established goals.
7. Manage change order process and follow up with relevant parties. Prepares change orders and proposed change order documentation acceptance and legal signatory execution, maintain change order log, timely billing and collection. Eliminate any possible dispute over change order administration.
8. Establishes and promotes contacts with appropriate local and state agencies, associations, developers, and other prospective customers, to obtain work for the division/company and to enhance good public relations. Promotes positive relationship among all entities within the industry.
9. Keeps abreast of competition, area growth trends, market studies and other circumstances of possible impact on regional operations.
10. Develops and ensures implementation of Best Practices procedures throughout all areas of abreast of new methods. Constantly pursues new ideas, which could be implemented within the Company.
11. Approves all estimates, bids, pricing, contracts and change orders for work within the dollar limits authorized and reviews for accuracy.
12. Ensures any required estimates are produced in a timely manner and in sufficient time to allow sales to generate proposals.
13. Manage budgets, review and approve sales documents, timecards, personnel documents, and other material to control costs and increase revenue within guidelines. Approves purchases within dollar limit and ensures purchasing is done in most cost effective manner.
14. Obtains information from purchasing and other departments to anticipate and time any likely supply shortages and ensures appropriate steps are taken to secure material. Makes advance recommendations for purchasing solutions.
15. Oversee enforcement of Company and Division policies in regard to sales, safety, and operating procedures.
16. Plan and direct personnel management within the Division, including recruitment, hiring, discipline, promotions, terminations, setting performance objectives and evaluating progress; working closely with HR Manager to ensure compliance and consistency.
17. Provides for personnel cross training at all operational and sales levels within the division to ensure seamless continued operations in the absence of any key or other personnel.
18. Conducts timely performance reviews of direct reports and takes corrective action when necessary.
19. Plan and direct staff development, establishing an environment that motivates staff and provides effective training. Fosters spirit of cooperation between line and staff personnel.
20. Performs periodic work site inspections to ensure work is performed to standards of quality.
21. Ensures all contract files are set-up properly, contract reporting is timely and accurate and no contract activity goes unbilled.
22. Ensures job dollar values are neither over or under valued or reported.
23. Coordinates division advertising, marketing material, or press releases with Marketing Department.
24. Coordinate work of division with other divisions within the Company.
25. Respond to customer complaints ensuring proper handling to achieve excellent customer satisfaction.
26. Manage collections within the division at an acceptable level. Issue Credit Memos on a limited basis within allowance allowed. Ensures any book-write offs are fully documented and correctly supported.
27. Qualifies/Disqualifies any warranty issues and represents the Company in warranty resolution. Includes contract adjustment on limited basis within authorized limits.

Key Performance Metrics
1. Revenue Growth
2. ROI Objectives
3. Cash Flow Objectives
4. Profitability
5. Employee Retention
6. Safety Record
7. Performance to Budget
8. Customer Retention
Pivotal Duties
1. To ensure profit making for the landscape management operations
2. To develop and direct to ensure compliance to the annual divisional budgets
3. To develop, oversee and manage key customer, vendor and business relationships.
4. To ensure effective human resource management within the division; recruitment and acquisition of pivotal positions, training, development and retention, completion of effective performance review and accountability measurements, appropriate staff realignment or terminations; while working closely with the HR Manager.
5. To support in the development and implementation of comprehensive compensation policy and programs to promote skill development, employee retention, and achievement of targeted performance objectives for both division and individual employee.
6. To oversee the development and execution of the divisions long range business plan.
7. To oversee the development of an accurate divisional budgeting for profit and loss and the development of an accurate divisional capital asset acquisition forecast
8. To oversee the development of a comprehensive and accurate divisional sales and marketing plan
9. To oversee the development, implementation and perpetuation of divisional employees compliance and understanding of all Company policies and procedures.
10. To oversee the development, implementation and refinement of departmental best practice procedures in all areas of field operations, safety and sales. To keep abreast of new methods in residential landscape and irrigation maintenance service operations that might be applicable to the Company; constantly pursues new ideas which could be implemented within the Company

Success Behaviors
1. Effective facilitation of internal and external communication
2. Effective communication of division to build a supportive culture
3. Ability to identify, assign, develop and retain key employees
4. Excellent coaching and mentoring abilities
5. Effective team building and dispute resolution
6. Manage and Reflect on Personal Effectiveness
7. Develop Trusting Long-Term Relationships and Networks
8. Seek and Accept Feedback
9. Self-starter and demonstrates initiative
10. Results and action oriented
11. Sales and growth oriented
12. Excellent organizational skills and time management skills
13. Excellent written and verbal communication skills
14. Profit driven – seeks ways to cut costs and improve efficiency
15. Effective problem solving skills, ability to handle adversity
16. Performs and demands excellent quality in work
17. Service and teamwork oriented
18. Customer centered and focused
19. Technically competent and skilled

Minimum Qualifications & Educational Requirements
1. Minimum 2 years management and supervisory experience in related field.
2. Basic accounting knowledge and profit orientation.
3. Knowledge of computer applications

Extraordinary Work Conditions
1. Must maintain regular and reliable attendance at a level acceptable to the company, including the ability to work overtime, holidays, evenings or weekends as necessary.
2. Must be capable of working outdoors on job sites as needed.
3. Limited travel as needed.

Equipment/Machinery Used:
1. Computers and peripherals
2. Multi-line telephone system
3. All office equipment, copy machine, fax machine etc.
4. Two-way radio, cellular phones
