Position Description

 Position Description

 PD#: EFAD966 Replaces PD#:

 Sequence#: VARIES

 TECHNICAL SUPPORT ASSISTANT (OA)

 GS-0303-05

 Servicing CPAC: FORT HOOD, TX

 Agency: VARIES

 MACOM: VARIES

 Command Code: VARIES

 Region: WEST

 Citation 1: OPM PCS MISC CLERK & ASST SERIES, GS-303, NOV 79

 Citation 2: OPM OFFICE AUTOMATION GEG, NOV 90

 PD Library PD: YES

 COREDOC PD: NO

 Classified By:

 Classified Date: 06/18/1999

 FLSA: NON-EXEMPTDrug Test Required: VARIES DCIPS PD: NO

 Career Program: Financial Disclosure Required: NO Acquisition Position:

 NO

 Functional Code: Requires Access to Firearms: VARIESInterdisciplinary: NO

 Competitive Area: VARIESPosition Sensitivity: VARIESTarget Grade/FPL: 05

 Competitive Level: VARIESEmergency Essential:

 []

 Career Ladder PD: NO

 Bus Code: VARIESPersonnel Reliability Position: VARIESInformation

 Assurance:

 PD Status: VERIFIED

 Duties:

 SUPERVISORY CONTROLS

 Works under general supervision of Chief, Utilization Management and/or a

 technical specialist who provides assignments, defines objectives,

 priorities, and deadlines. The incumbent uses knowledge of the

 organization’s programs, policies, procedures, precedents, and regulatory

 guidelines, and exercises independent judgment in carrying out the work.

 Assistance is available on matters where existing guidelines do not apply.

 Evaluation of work is based on adequacy, soundness, compliance with

 requirement, rules, and regulations, and attainment of objectives.

 MAJOR DUTIES

 Incumbent provides technical support assistance as well as administrative

 support to Utilization Management. Applies substantial knowledge of the

 directorate’s mission and functions, as well as knowledge of the

 functional leader’s responsibilities and expertise. Work also requires

 knowledge of several types of office automation software packages,

 practices, and procedures, and ability to apply these knowledges and

 skills in processing and producing a wide range of documents and other

 materials in support of the office mission.

 1. Assists in the preparation of technical reports and documents by

 locating, assembling, and preparing a variety of data. Often, based on

 imprecise or vague information, personally makes extensive searches of

 files and records, including contacting organizations outside the

 organization and the command, for required information. Reviews,

 abstracts, and assembles pertinent information. Requests technical and

 other information, data, etc., as required, in a wide variety of reports.

 Receives drafts prepared by technical personnel, compiles and edits for

 correct grammar, spacing, format, clarity of expressions, and consistency

 of statements with references and enclosures. Requests, from technical

 personnel, information and data in order to clarify or revise technical

 aspects of the reports. Arranges portions of the text to improve

 understanding and ease of reference between text and graphics. Obtains and

 assembles pertinent records, reports, documents, and charts for use in

 presentations, meetings, or conferences. Prepares viewgraphs or charts for

 use in reports, briefings, and presentations. Assembles and arranges

 material in proper order. Performs a final editorial review checking for

 completeness, arrangement, presence of material, etc., and submits to

 appropriate engineer for technical review.

 30%

 2. As required, assists in the preparation of documentation required in

 the procurement of a variety of both competitive and selected source

 technical efforts. Processes procurement packages from initiation to

 completion and ensures administrative and regulatory accuracy. Maintains

 direct and continuing contacts with contractors, laboratories, and

 universities in order to meet frequent deadlines and prevent gaps in

 sequential contracted efforts. The incumbent applies an in-depth

 understanding of the organizational structure and the interrelationships

 among ongoing projects in the organization to set priorities and ensure

 strict adherence to the procurement processing schedules.

 20%

 3. Performs the following clerical duties in support of the organization:

 a. Receives and reviews incoming mail, distributing to superior or

 specific action officer within the organization, or determining which may

 be handled personally. Locates and attaches previous correspondence,

 regulatory material and other pertinent data. Makes records of

 correspondence requiring reply and follows up to assure deadlines are met.

 Based on thorough knowledge of policy and program terminology and

 requirements of the program, relieves supervisor by reviewing all incoming

 and outgoing correspondence and assures conformance with procedures,

 correctness, and accuracy.

 b. Receives visitors and telephone calls, both local and long distance,

 for the organization. Identifies party calling and nature of business or

 inquiry and refers caller to proper source or gives out information of a

 non-technical nature, which is obtainable from correspondence, reports,

 files, or other personal knowledge. Makes personal and telephone contacts

 with various individuals and organizations, relaying information regarding

 necessary reports, incorrect information on documents, misrouted mail, etc.

 30%

 4. Work requires skill to operate an electronics typewriter, word

 processor, and/or personal computer, using a standard typewriter style

 keyboard with additional functional keys to produce work accurately and

 efficiently. Skill in operating related equipment such as printers and

 modems. Uses word processing and other types of software (spreadsheets,

 graphics, etc.), to process and produce a wide range of documents, some of

 which require complex formats, in support of the office automation

 functions. Examples include creating, editing, and reformatting lengthy

 reports requiring advanced functions such as those required to generate

 tables of contents, statistical data with multiple columns, technical

 directives, correspondence, and lists of exhibits; using database or

 spreadsheet software to enter, revise, sort or calculate, and retrieve

 data for standard or special reports; and using graphics software to

 provide graphic symbols, charts, and graphs. Transmits, receives, and

 acknowledges various information such as electronic mail, messages, and

 time and attendance information. Ensures proper clearance if required, and

 prints hard copies or routes to other terminals as necessary. Responsible

 for correct grammar, spelling, capitalization, and terminology used in the

 office. A qualified typist is required.

 20%

 Performs other duties as assigned.

 Evaluation:

 Comp Level: 000A

 1. FLSA Determination:

 This position is nonexempt as specified in Attachment 1 to FPM bulletin

 551-18, paragraph 551,203(b), 13 Mar 86, which nonexempts positions at

 GS-5 through GS-10 not meeting the criteria for inclusion in the

 executive, administrative or professional categories.

