

MELBOURNE GREYHOUND RACING ASSOCIATION

POSITION DESCRIPTION: Track, Maintenance& OH&S Officer
REPORTS TO:
The General Manager & Track Manager.

ROLE:

Track, Maintenance & OH&S Officer
This position is responsible for the provision of ongoing maintenance of the MGRA grounds, equipment, facilities and track (relief when required) to ensure the efficient conduct of greyhound racing in a clean and pleasant environment.
PRINCIPAL DUTIES AND TASKS:

1. Undertaking Role of the OH&S Officer for the Association which requires compliance with Operational Health & Safety requirements for the venue
2. Working within a team environment and, in the absence of the Track Manager and in coordination with the Foreman, preparation of a safe, efficient and consistent racing and trialling surface in accordance with Club and Industry standards.

3. Periodic maintenance of racing equipment, and vehicles in accordance with manufactures specifications and set procedures. (Only in the absence of the Track Manager)
4. General maintenance and upkeep of all MGRA controlled areas including, but not limited to, track and surrounds, buildings, gardens, grassed areas, car parks, fencing, concrete, roads and the like.

5. Reporting of all equipment breakdowns, failures or incidents of concern to the Track Manager and General Manager in accordance with set procedures.

6. Assist as required in the replacement and/or repair of racing and associated equipment when required.

7. Cleaning of Kennels, Carpark & surrounds and any other area as requested in a diligent and efficient manner to ensure the health and safety of participants, greyhounds and the general public is preserved.

8. Undertake driving of lure in accordance with the Rules of Greyhound Racing and as required by the MGRA (Education provided)
9. Maintain workshop including associated tools and equipment in a safe and secure manner giving due regard to legislative and OH&S requirements.

10. Coordination of support maintenance and trial staff as directed by the General Manager in the absence of the Track Manager or Foreman.

11. Completion of duties at race meetings and trial sessions as directed by the Track Manager and/or General Manager.

12. Other duties as requested by the MGRA General Manager, Track Manager or as authorised through the MGRA Board
KEY RELATIONSHIPS:

· MGRA Chairman and Board
· MGRA General Manager
· MGRA Track Manager
· GRV Maintenance Manager

· GRV Contractors

· External Contractors

POSITION SKILL REQUIREMENTS:

· Understanding & qualifications of Operational Health & Safety guidelines

· Practical experience in a commercial/industrial maintenance environment

· Preferred electrical, or mechanical trade or turf management background

· Ability to drive a tractor and commercial vehicle

· Previous experience in the use of hydraulic equipment

· Highly organized

· Lateral thinker/problem solver

· Working knowledge of basic electrical, mechanical, carpentry, plumbing, welding and associated trades.

· Working knowledge of cleaning equipment and chemicals

· Flexible

· Knowledge of the greyhound racing industry would be an advantage
· Current Driver’s Licence

KEY PERFORMANCE INDICATORS:

Compliance with OH & S guidelines

Track Safety/Animal Welfare

Clean and tidy complex

Reduced reliance on GRV and external contractors for maintenance tasks

LOCATION

MGRA, The Meadows, 80 Northcorp Boulevard, Broadmeadows
PAGE
2

