

WORK & TRAVEL USA

Borgata Hotel Casino and Spa - Environmental Services Attendant/Casino Porter

HOST INFORMATION

Company Description:

Borgata Hotel Casino & Spa is located on the East Coast of USA, in a popular beach destination Atlantic City, New Jersey. **Borgata has a great variety of employment available for student workers.** Be a part of a great opportunity at Borgata and the Water Club hotel featuring 2,800 guest rooms and suites, 12 restaurants, two European style spas, hottest nightclubs in Atlantic City, world-class entertainment concerts and the non-stop casino action with 3,500 slot machines, 180 table games, largest poker room in Atlantic City and more.

Borgata is two hours from New York City, one hour from Philadelphia and 3 hours from Washington DC. **Students love working at the Borgata for the exciting, fast paced environment, the ability to meet many people from around the world, and the proximity to some of the top cities in the US.**

Host Website: <https://www.theborgata.com/resort>

Site of Activity: Borgata Hotel Casino and Spa

Parent Account Name: Borgata Hotel Casino and Spa

Host Address: 1 Borgata Way Atlantic City , New Jersey , 08401

Nearest Major City: Philadelphia , Pennsylvania , Less than 50 miles away

PLACEMENT INFORMATION

Job Description:

Clean and service all public and administrative areas, including restaurants, casino floor, hotel areas, back of house, offices, clubs, spas, outside grounds, and any other assigned areas according to the Borgata established standards of cleanliness and specified procedures include but not limited to; vacuuming, dusting, wiping, restroom cleaning, offices cleaning, clubs cleaning, glass and mirror cleaning, emptying trash, cleaning slot areas and any other tasks necessary to ensure our guests experience a pleasing impression when coming to Borgata.

- *Ensures that all equipment is retrieved and safely returned to its proper designated storage areas after completion of assignments
- *Notify any maintenance problems with the equipment, property or guest needs to Supervisor
- *Visual acuity is required to perform an activity such as but not limited to: moving furniture, stocking supplies, moving janitor carts, trash containers, flat beds, pallet jacks and to perform your assignments accurately, neatly and thoroughly
- *Function in narrow aisles, close quarters or passageways
- *Replace consistently paper products inside dispensers that require keys to operate
- *Operate commercial washer and drier, loading wet and soiled rags, mop heads, unloading wet rags, mop heads after washed and unloading into the drier. Unloaded and sort by items
- *Replace supplies, fill cadies and fill spray bottles with chemical using departmental chemical dispenser unit, bag mop heads, rags and or trash bags
- *Clean up bodily fluids following proper training and departmental procedures
- *Work in outside environmental conditions as needed to clean pool deck, garages, sidewalks

- *Use of the required equipment and/or tools specific to the job as; dust pan, broom, spray bottles, rags, dusters, grout and iron brushes, all type of vacuums, razor scrappers, green scrubbers, mop head with pole, pumice stick, toilet brush, eye wear, respirator, steam machine, utility cart, pallet jack, flat bed, mop bucket, trash containers, hand truck, gloves, electric extension cords, bio hazard personal protection
- *Safely perform other duties as assigned
- *Present oneself in a neat and clean appearance according to the operational standards set forth by Hospitality
- Conducts oneself in a manner that is a credit to the Borgata and encourages others to follow
- Stand for an entire shift and be able to move throughout the casino/hotel areas
- Using feet and legs and hands and arms. Body agility is emphasized
- Maintain stable balance at all times while ascending, descending stooping, crouching, reaching in any direction
- Read, write and verbally communicate in English with team members and Borgata guests
- Must be at least 18 years old
- Must apply for special license prior to beginning work. Employer will provide this and pay for the cost

Typical Schedule:

Must be able to work flexible shifts. While students are guaranteed work until the Sunday before Labor Day, there may be additional work in September.

Drug Test required: No

COMPENSATION

Hourly Wage: \$11

Eligible for Tips: No

Estimated weekly wages including tips: \$440

Bonus: No

* All figures above are pre-tax

Estimated average number of hours per week: 32

Estimated minimum number of hours per week: 40

Estimated maximum number of hours per week: 40

Potential fluctuation in hours per week:

Required to take sanitation training class. All students working for Borgata must join the Local Union 54. The initial fee is \$100.00 for the first month and \$47.50 for each additional month.

Average number of hours per week reached by last year's seasonal employees: 40

Overtime Policy:

Yes, paid after 40 hours

Job-Specific Benefits:

Overtimes is paid after 8 hours in a day and after 40 regular hours in a week. One hot meal per shift.

JOB REQUIREMENTS

English Level required:

Intermediate

Required to be 21+: No

Previous Experience required: No

Qualifications & Conditions

Lifting

Lifting requirement: 50lbs/22kgs

Description:

Must be able to lift up to 60lbs. You will also be asked to push/pull heavy carts.

Standing for entire shift

Handling cleaning chemicals

Job Training required: Yes

Length of job training:

14 days

Hours per week during training period: 30

Different wage during training period: No

Start on specific day of the week: Yes

Monday

Training requirements:

Need to wear uniform: Yes

Uniform Policy:

Employer will provide uniforms. Students must purchase black leather non skid shoes.

Cost of uniform: \$0

Uniform laundry: Participant responsibility

Dress Code: Yes

Description:

Good hygiene is required at all times. Associates are expected to brush teeth, bathe and use deodorant daily. Hair must be clean, neatly combed and arranged. Mustaches are permitted only if neatly trimmed; however they cannot extend beyond the corner of the mouth. No

beards or goatees are permitted. Hair on males can not be longer than collar. Earrings are not permitted for male associates. Appropriate shoes, based on position, will also be required.

CULTURAL OPPORTUNITIES

Types of Cultural Opportunities:

Will provide information about Events, Local Resources, Attractions/Sites, Local Community, Company Parties, Karaoke Nights or Talent Shows

Additional Details about Cultural Offerings:

Our team holds staff parties throughout the season and provides information on traveling to places like NYC and Philadelphia. Public transportation from Atlantic City makes it easy to take day trips to some of the top cities on the east coast.

Local Cultural Offering:

Atlantic City is an exciting place to visit. There is a large boardwalk with lots of casinos and an amusement part. There is a large shopping district as well as sunny beaches!

Atlantic City's location is great for traveling to nearby cities such as New York City and Philadelphia.

HOUSING AND TRANSPORTATION

Housing Provided: No

Community Housing Options:

Available: Yes

Description:

The employer will provide a list of housing options before arrival. Most shared rooms rent for approximately \$100 per week.

Minimum Average Cost Per Week: \$100

Maximum Average Cost Per Week: \$244

Transportation for Community Housing Description:

There is a local bus called the Jitney that can transport students throughout the majority of Atlantic City. It runs 24 hours a day, 7 days a week. There is also a direct route that takes students to the work site which is strongly recommended. There is also a public bus but it is not as convenient as the Jitney.

ARRIVAL INFORMATION

Arrival Instructions:

Students must arrive between 10 am and 2 pm Monday Thru Friday. Start dates are specific for each country and students will be expected to start training on their start date.

If you are traveling from JFK, take the Air Tran from inside your terminal to Jamaica Station. Take the E train (the subway) to 42nd Street/ 8th Avenue. Walk to the NY Port Authority at 625 8th Avenue. Find NJ Transit Bus 319 to Atlantic City, NJ. Take a taxi to your housing.

*Jim this might be where we change up when students arrive to avoid last years confusion with training schedule and start dates.

Suggested Arrival Airport:

JFK, JFK, Less than 50 miles

Philadelphia International Airport, PHL, Less than 25 miles

Estimated cost of transportation to worksite from suggested airports: \$25 to \$50

If arriving after regular hours:**Suggested After-Hours Accommodation:**

AAE Super Eight Hostel New York

139 Jamaica Ave.

New York City , New York 11435

<http://hotelsusa15.blogspot.com/2014/08/aae-new-york-hostel-usa.html>

\$25 to \$50

TRAINING AND ONBOARDING

Pre-Arrival Onboarding: No

Social Security Number:

Require participants to apply for SSN before arrival at worksite: No

Details about how to apply for Social Security Number:

The employer will provide directions and transportation information to the nearest SSA office.

Nearest SSA Office: Egg Harbor Township , New Jersey , Less than 25 miles

Other:

Wage Payment Schedule:

Students will be paid every two weeks.

Meal Plan: Not available

Provide Certificates/Performance Evaluations: No

Hire in Groups: Yes

Maximum Group Size:

Grooming Requirements:

Good personal hygiene is required at all times. Associates are expected to brush teeth, bathe, and use deodorant daily. Hair must be clean, neatly combed and arranged. Mustaches are permitted only if neatly trimmed; however they cannot extend beyond the corner of the mouth. No beards or goatees are permitted. Hair on males can not be longer than collar. Earrings are not permitted for male associates. Appropriate shoes, based on position, will also be required.

Second Job Availability: Yes, likely

Applicable Company Policies:

All students working for Borgata must join the Local Union 54. The initial fee is \$100.00 for the first month and then \$47.50 for each additional month. Some positions will require students to work from 6pm to 2am. You will not be allowed to work past 2am. Overtime will be given and decided as needed by each department.

COMMUNITY AMENITIES

Walking Distance from Worksite:

Restaurants, Fitness Center

Walking Distance from Housing:

Food Market, Shopping Mall, Post Office, Bank, Restaurants, Fitness Center, Internet Cafe, Public Library, Beach