Job Description and Job Expectations – (Service Technician)

Reports To: ___Title___________________________

General Requirements

· Must continually be able to lift and handle heavy loads up to 70 lbs.

· Must have good eyesight (correctable to 20/20) and normal hearing for diagnostics and trouble shooting equipment.
Target Responsibilities:
· Repair and maintain small engines, large lawn equipment, mowers, tillers, and other related vehicles and equipment.

· Responsibilities include diagnosing small engine problems, maintaining shop area cleanliness, and collecting and disposing of trash.
· Clearly explain (if called upon) to the customer’s satisfaction the diagnosis and repair of the machine in question.
· Continually seek both technical and product training when available.
· Demonstrate accuracy and thoroughness, improve and promote quality, and monitor own work to ensure quality
· Observe all safety and security procedures, report potentially unsafe conditions, and use equipment and materials properly.

· Treat management and other employees with respect and contribute to building a positive team spirit.
· Follow instructions and promptly respond to management direction.
· Work with integrity, always upholding company values.

· Perform related responsibilities/accountabilities as required or directed.

Daily Duties and Responsibilities:
· Begin each workday with a positive attitude by encouraging each technician to meet their daily and weekly goals. Work to develop a sense of “team” in the service department and across other departments.
· Repair or overhaul small engines and related mechanical or structural parts for a variety of equipment types.
· Perform repairs within the time parameters as established by flat rate time or billed time with proper diagnosis
· Maintain an orderly and clean work area. Also assist in keeping the entire shop orderly and clean.
· Collect and dispose of trash.

· Establish and maintain a positive working relationships with employees, vendors and customers

· Respond promptly to customer needs and manage difficult customer situations

· Completely fill out and turn in all work orders.
Weekly Duties and Responsibilities:

· Study and review all relevant product repair updates

· Inspect, clean and maintain all equipment used
· Report any faulty equipment or hazards to the shop supervisor

· Meet with supervisor to discuss the weekly repair trends, comebacks and service problems.

Monthly and Quarterly Duties and Responsibilities:

· Meet with supervisor to discuss and review individual performance
I _______________________________________ understand that these are the minimum requirements to continue my employment. Printed Name: Other duties may be assigned as needed and this job description does not limit those other duties.
__/Date_________________

Employee Signature

__/Date_________________

Manager
