

Florida Job Order Print Document

Job Order: **11559774**

Print Date: **10/9/2021 2:57:49 AM**

Office: **CareerSource Gulf Coast - 4125- Job Center**

LWDB: **CareerSource Gulf Coast**

Employer Information:

Employer Name: **Resort Collection (Suppressed)**

How to Apply: **Via Email, At the Nearest One-Stop, Via Company Website (Address provided below)**

Company Website: **<https://www.resortcollection.com>**

Application Comments: To apply, send resume to cmsmith@rchospitalitysolutions.com or visit www.resortcollection.com or contact directly to CareerSource Gulf Coast - 4125- Job Center, 625 Highway 23, Mariner Plaza, Panama City, FL 32405. Ph: 850-872-4340. Or closest SWA CareerSource. Refer job#

Location:

Main Address:

**Edgewater Beach Resort Management, Inc
11212 Front Beach Road
Panama City Beach, FL 32407**

Mailing Address:

**11212 FRONT BEACH RD
P C BEACH, FL 32407-3668**

Contact:

Contact: **Christy Smith**

Phone: **(850) 233-7594 x**

Title: **Vice President of Human Resources**

Email: **cmsmith@rchospitalitysolutions.com**

Fax: **(850) 233-7575**

Job Details:

Occupational Code: **49907100 Maintenance and Repair Workers, General**

Job Title: **Maintenance and Repair Worker**

Industry Code: **721199 - All Other Traveler Accommodation**

Number of Positions: **15**

Referrals: **999**

Earliest Date to Display: **10/09/2021**

Last Date Job Order Will Display: **12/12/2021**

Job Order Followup: **11/08/2021**

Job Type: **Temporary**

Job Time Type: **Full Time (30 Hours or More)**

Duration: **Over 150 Days**

Special Job Category: **Foreign Labor Certification**

Job Duties and Skills:

Description: Edgewater Beach Resort Management, Inc. dba RC Hospitality Solutions has following F/T seasonal openings from 1/1/2022 through 9/15/2022 in Panama City Beach, FL.

Maintenance and Repair workers: 15 openings, 35hrs/wk, 7a-2p, 3p-10p. starting min \$17.44/hr. OT may be available after 40hrs/wk at \$26.16. Raises based on performance. General maintenance and

repair of all rentals and approved non-rental units. General repairs of Resort Management offices. Perform monthly HVAC preventive maintenance. Filling out and turning in all work orders including documenting all parts used for each job. Completing follow-ups to appropriate departments. Adhere to resort safety standards. Requires strong organizational skills. Knowledge of maintenance and applicable tools.

Monday through Sunday, Scheduled shift and workdays vary. Weekends & holidays req'd. Min. 1-month hotel/resort laundry experience req'd. Rotate shifts. Supplies, work tools & equipment are provided free. Optional housing may be available through third party at \$110-\$125/wk. and may be voluntarily deducted biweekly plus all deductions required by law. \$150 non refundable housing cleaning fee is required. No daily transportation to/from work provided. No on the job training provided. Visa & related fees will be reimbursed in the first work week. Guaranteed work for total hours equal to at least ¾ of the workdays in each 12-week period. If the worker completes 50% of the work contract period, employer will arrange and pay or reimburse directly for transportation and daily subsistence (min \$13.17/day and max \$55/day with receipts), if the worker completes the employment period or is dismissed early employer will arrange and pay directly for return transportation and daily subsistence (min \$13.17/day and max \$55/day with receipts), upon departure. Pay bi-weekly. Employer will use a single workweek as its standard for computing wages due.

To apply, send resume to cmsmith@rchospitalitysolutions.com or visit www.resortcollection.com or contact directly to CareerSource Gulf Coast - 4125- Job Center, 625 Highway 23, Mariner Plaza, Panama City, FL 32405. Ph: 850-872-4340. Or closest SWA CareerSource. Refer job#

Special Software/Hardware Skills Needed: **No**

Special Skills:

Job Requirements:

Minimum Age:

Test Done By: **No test required** Required Tests: **NA**

Hiring Requirements:

Hiring Requirements Other:

Education Level: **No Minimum Education Requirement**

Months of Experience: **1**

Requires a Drivers License: **No** Near Public Transportation: **Yes**

Drivers License Certification:

Drivers License Endorsements:

Compensation and Hours:

Minimum Salary: **17.44 Hour**

Maximum Salary: **17.44 Hour**

Pay Comments: **Not Applicable**

Supplemental Compensation: **No**

Hours per Week: **Hours are Specific**

Actual Hours: **35**

Shift: **Other, see job description**

Benefits:

Other Benefits: **No Benefits Listed**

Job Order Information to be Displayed Online:

Job Order Information Online: Company Name is displayed, One-stop staff screens applicants, Staff contacts individual about qualifications

Job Application Information Needed:

Req Section

- ☒ Contact Information
 - ☒ Employment History ☐ Allow individuals that have never had a job to apply (eg. College graduates)
 - ☐ Education History
 - ☐ Certifications
 - ☐ Desired Job Type

Other Information:

Green Job: **No**

Subsidized by ARRA (Stimulus): **No**

Featured Job: **No**

In an Enterprise Zone: **No**

Federal Contractor: **No**

Court Ordered Affirmative Action: **No**

Job Order is for Veterans Only: **None Selected**

Staff Information:

Category: **Regular (Non Domestic)**

Job Developer Mandatory Listing: **None of the items listed**

Status: **Open and available**

Employer Status: Open and available

Reason: **NA**

Future Release From Hold: