

MECHANIC ASSISTANT

Do you possess superior automotive and mechanical equipment repair skills? Can you provide excellent customer service in a fast-paced, team oriented environment? Then the Fleet Maintenance Division may be the place for you!

**First Review of Applications:
March 4 , 2019**

ABOUT US

Fremont is a well-managed and innovative city, and has recently generated national attention by placing 7th on the list of the Greenest Cities in America according to a 2018 Wallet Hub survey and ranking 3rd Best City in the Nation to raise a family, according to another 2018 survey by Wallet Hub. Located in the heart of the Bay Area and Silicon Valley, Fremont prides itself on innovation, green technology, a low crime rate, great schools, a low unemployment rate, quality parks and nearby open space, and an incredibly diverse population of over 235,000 residents. As a full service City, Fremont employs over 937 regular employees and has a General Fund budget of \$205 million.

Fremont is an employer that values its people, creativity, quality service, integrity, open communication, collaboration, mutual respect, and diversity. Employees find their work challenging, yet rewarding, and most importantly, enjoy the chance to make a difference through public service.

THE POSITION

Under general supervision, the Mechanic Assistant performs preventive maintenance services and safety inspections on all City diesel, gasoline, hybrid, electric, CNG, and other alternatively fueled automotive vehicles, equipment and generators. May also perform minor repairs and component installations and removals on a wide variety of vehicles and equipment which do not require the skills of a mechanic; perform related duties as required.

EXAMPLES OF RESPONSIBILITIES

- Perform routine preventive maintenance services and safety inspections on all City vehicles and equipment.
- Perform work in the field, Police Department shop and/or the Fleet Service Center.
- Check, drain, and/or replenishes fluids, lubricants, gasoline and diesel fuels, and battery charge levels.
- Inflate, inspect, repair, and change automotive and heavy equipment tires.
- Balance tires.
- Clean, wash, wax, and detail vehicles.
- Replace and/or repair lubricant fittings, fuel pumps, light bulbs and fuses, and other electrical components.
- Inspect, maintain, and replace automotive vehicles gasoline and diesel-powered equipment batteries.
- Perform minor/semi-skilled mechanical repairs on vehicles and equipment which are easily accessible.

- Use equipment such as tire changers; tire balancers; hoists; high pressure washer; electronic diagnostic equipment; smog tester; computers; battery analyzer and other equipment associated with maintenance and repair of City vehicles and equipment.
- Operate tow truck and forklift.
- Diagnose minor electrical and mechanical problems and refers major problems to the Fleet Mechanic II.
- Service diesel and gas generators at all City facilities.
- Maintain the shop in a clean and orderly condition.
- Clean up fuel spills.
- Receive and sign for deliveries of tires, materials and parts.
- Maintain related shop, maintenance and inventory records.
- Installs police car transmitter/receivers and computers.

QUALIFICATIONS

The successful candidate will have any combination of education and/or experience that has provided the knowledge, skills and abilities necessary for satisfactory job performance. A typical way to obtain the required knowledge and skills would be: high school diploma or equivalent, *and* six months of professional experience servicing vehicles or motorized equipment. Highly desirable experience includes: at least one year of professional experience servicing motorized equipment; at least one year of technical training; professional experience servicing heavy trucks, fire apparatus, and generators. ASE Certification is highly desirable.

REQUIRED LICENSES & CERTIFICATES

- Possession of a valid Class C California Driver's License at time of appointment is required.
- Possession of a valid Class B California Driver's License within 6 months of appointed is required.

WHAT WE ARE LOOKING FOR IN A CANDIDATE:

The City is searching for a self-motivated individual to join our team. In addition to the minimum qualifications and required licensures, candidates must have strong customer service skills and the ability to prioritize assignments in a fast-paced, team oriented environment.

COMPENSATION & BENEFITS

The annual salary is \$58,215 — \$70,752 depending on qualifications. Fremont offers an attractive benefits package, which includes, but is not limited to: CalPERS retirement plan, paid holidays, medical, dental and other city paid benefits. A complete benefits summary can be found at Fremont.gov or by using this link:

[Benefits Summary](#)

This position is represented by the OE3 bargaining unit. The probationary period for this position is 12 months.

Tentative Recruitment Schedule

First Review of Applications: Noon, March 4, 2019

Performance Exam: Week of March 11, 2019

Oral Board Interviews: Week of March 25, 2019

READY TO APPLY?

To be considered for this position, apply online by submitting a completed City application and resume through our on line application system: www.fremont.gov/cityjobs

The selection process for this position may include a performance exam, individual and panel interviews, reference checks, a fingerprint check, and a medical evaluation. Only those candidates who have the best combination of qualifications in relation to the requirements and duties of the position will continue in the selection process. Meeting the minimum qualifications does not guarantee an invitation to participate in the process.

Reasonable Accommodation

Human Resources will make reasonable efforts in the examination process to accommodate persons with disabilities. Please advise Human Resources of any special needs a minimum of 5 days in advance of the selection process by calling (510) 494-4660.

The City of Fremont is an Equal Opportunity Employer.

HUMAN RESOURCES DEPARTMENT

City of Fremont

3300 Capitol Avenue, Building B

Fremont, CA 94538

Phone: (510) 494-4660

SUPPLEMENTAL QUESTIONNAIRE - MECHANIC ASSISTANT

GENERAL INFORMATION:

The completion of this supplemental questionnaire is required for your application to be considered for the Mechanic Assistant position, and is an integral part of the examination process.

This supplemental questionnaire will be used to assess your experience as it relates to the position of Mechanic Assistant. Your responses will be evaluated and will assist in determining which applicants will receive further consideration in the examination process.

Your responses must be verifiable with the information on your application.

DIRECTIONS:

When you apply online you will be asked to respond to the following questions:

1. How many years of professional experience do you have performing automotive and/or mechanical equipment repairs and maintenance (e.g. inspect and service: fluids, tires, easily accessible mechanical components, electrical systems, batteries, diesel and gas generators)?
 - None
 - Less than 6 months
 - 6 months to less than 1 year
 - 1 year to less than 2 years
 - 2 years to less than 3 years
 - 3 years or more
2. Do you possess a currently valid ASE Certification?
 - Yes
 - No
3. What is your highest level of education?
 - Did not complete high school or equivalent
 - High school diploma or equivalent
 - Some college
 - Associate's degree
 - Bachelor's degree or higher
4. Do you possess a currently valid Class C California Driver's License?
 - Yes
 - No
5. Do you possess a currently valid Class B California Driver's License?
 - Yes
 - No
6. How many years of professional experience do you have servicing heavy trucks, fire apparatus, and/or generators?
 - None
 - Less than 1 year
 - 1 year to less than 2 years
 - 2 years or more