COASTAL RECYCLING SERVICES

01/10/2011
MRF DRIVER

MRF DRIVER

01/10/2011

NATURE OF WORK

This is skilled work operating various commercial trucks and truck trailers equipped for handling live bottom floor trailers, push-out trailers and roll-off containers used in hauling construction debris and recovered material, and conducting routine maintenance on trucks and trailers.

CLASSIFICATION STANDARDS

Positions allocated to this classification report to a designated manager or supervisor and work under general supervision. Work in this class requires the ability to work under limited supervision and to make decisions and work independently.

EXAMPLES OF WORK*

ESSENTIAL JOB FUNCTIONS

Drivers are responsible for truck loadout and hauling of construction debris to a landfill or transfer station site, for delivering recovered material to customer sites, and for moving material on and around the facility property. This physically strenuous position involves mounting and dismounting a heavy-duty truck numerous times each day. In addition, the position requires the driver to:

· Provide prompt, courteous and complete services to customers.
· Perform complete pre-trip inspection including, but not limited to, checking tire pressure, fluid levels, safety equipment, gauges and controls.

· Drive commercial tractor-trailers and tandem roll-off trucks in congested city, highway and disposal areas.

· Proper tarping of vehicles to prevent loss of trailer/container contents during transport.

· Be familiar with DOT regulations regarding the safe operation and required DOT documentation (including the daily Driver’s Log) required while driving his/her truck.

· Must be able to lift, push, and pull up to 75 pounds without assistance.

· Must be physically able to safely manual tarp trailers and roll-off containers ranging in size from 10-yard to 100-yard capacity.

· Communicate with and take direction from office personnel dispatching outgoing loads.

· Complete logs, reports and vehicle inspections daily, while complying with all local, state, and federal transportation regulations and with Company policies.

· Read maps and be able to follow directions and map instructions.

· Clean up the area around an accidental waste spill.

· Comply with and cope with DOT roadside inspections.

· Follow all safety policies and procedures.

· Assist the Operations Supervisor in investigating traffic and other truck-related accidents, and conducting accident investigations.

· Assist the Operations Supervisor in the conduct of regular training and safety meetings.

· Will be required to work overtime, weekends and during emergency conditions.

· Perform other duties as assigned.

NON-ESSENTIAL JOB FUNCTIONS

· Assists in the maintenance of vehicles, trailers and roll-off containers.

· Complies with information provided on Material Safety Data Sheets for all products. Handles and stores items properly.

· Observes and adheres to proper tag out and lockout of vehicles in accordance with clearance procedures, policies, and practices.

· Attends training and other required company functions.

· Completes established training objectives for assigned job and responsibilities.

· Assists with cleaning of company facilities and equipment, and general housekeeping as required.

· Train in HAZWOPER. Respond to and contain spills.

· Assist with training of drivers and other personnel as directed by the Operations Manager or Supervisor.

· Responsible for complying with the company’s drug free work place (DFWP) policy.

· Attends work on continuous and regular basis.

· Performs other duties as assigned.

MINIMUM QUALIFICATIONS

High school diploma or general education degree (GED) preferred. Minimum one-year commercial driving experience with tractor-trailers. Work experience including operation of heavy equipment (excavators, bucket loaders, etc.), use of tools and equipment to conduct maintenance and repair work, or an equivalent combination of training and experience that provide the required knowledge, ability, and skills.

· Possess a valid Florida Class A CDL.

· Must have a valid DOT Medical Card.

· Must pass a DOT and employment physical.
· Must pass a background investigation and drug screen.

· Minimum two years satisfactory driving experience and a clean driving record.

· Must pass written and road test evaluation(s), when required.

· No suspensions or revocations due to a moving violation or accident within two years.

· No DUI (driving under the influence) convictions within four years.

LICENSES/CERTIFICATES

· Valid Florida CDL Class A Drivers License.

· Valid DOT Medical Card.

· Hazardous Waste Spotter Certificate or ability to obtain within 6 months of requirement.
NOTES

· This physically strenuous position involves working outdoors year-round doing tasks that require physical strength and endurance. Work requires the strength and agility sufficient to safely perform all essential job functions including the ability to lift, carry push, or pull 75 pounds without assistance.

· Work requires use of eye protection, foot protection, hand protection, head protection and use of high-visibility clothing/vest. Work may also require use of respiratory protection equipment.
· Work requires the ability to work safely in close proximity to C&D waste and industrial trucks and equipment, and at waste disposal facilities.
· Work requires the ability to climb a trailer or container to inspect contents or tarp the container.
· Requires routine exposure to congested traffic, road/traffic noise and fumes.

· Requires work outdoors under varying climatic conditions, including inclement weather.

· Must communicate verbally, see physical surroundings, hear others and demonstrate good communication skills.

· Drug Free Work Place (DFWP). Participation in the company’s DFWP policy, including testing requirements, is mandatory.

· Any citations—including tickets, fines and court appearances—received while in the performance of company-assigned duties that involve driving infractions will be the sole responsibility of the driver.
SELECTION FACTORS

· Reliability based on employment history.

· One year of on-road commercial driving experience (tractor-trailer).

· Knowledge of DOT safety regulations.

· Clean driving record and experience with tractor-trailer operations.

· Knowledge of occupational hazards, DOT safety rules/regulations and industry safety precautions.

· Skill in use and care of truck and truck accessories, including walking floor and push-floor trailers and hook-lift lifting devices.

· Ability to keep work records and make reports.

· Ability to read, understand and find directions using street and road maps.

· Ability to communication effectively, both orally and in writing.

· Ability to work effectively with managers, coworkers and the general public.

· Ability to remain calm in stressful situations.

* This section of the job description is not intended to be a comprehensive list of duties and responsibilities of the position. The omission of a specific job function does not absolve an employee from being required to perform additional tasks incidental to or inherent in the job.

PAGE
4

