

MAINE MARITIME ACADEMY

A College of Engineering, Management, Science, and Transportation

USER SUPPORT TECHNICIAN

POSITION OVERVIEW

As a member of the IT team, the User Support Technician staffs the enterprise Help Desk and is responsible for day to day support of end users.

DUTIES

- Provides first tier technology support as a member of the MMA Help Desk staff.
- Installs and maintains end user computing devices and software.
- Troubleshoots and repairs end user software and hardware.
- Provides first tier technology support for audio visual equipment.
- Manages assignment and routing of Helpdesk tickets and requests.
- Trains and supervises student Helpdesk employees.
- Maintains hardware inventory.
- Maintains software inventory.
- Creates accounts, deploys hardware and software to end users.
- Other duties as assigned.

SKILLS

- Excellent customer service skills, and the ability to work well with both internal (Academy) customers as well as external entities.
- Knowledgeable with industry standards and best practices for end user hardware and software.
- Ability to work with customers who have varying degrees of technical expertise.
- Exceptional troubleshooting ability required to solve non-routine, complex problems as they arise.
- Computer hardware and software skills are required.

- Ability to troubleshoot and repair hardware and software.
- Critical thinking skills.
- Ability to work in a team oriented, collaborative environment is required.

QUALIFICATIONS

- 2 years of experience supporting technology end users is required.
- AS in Engineering or Technology field is helpful.
- A+ Certification or ability to attain it within 6 months of hire is required.
- Ability to document technical systems is required.
- Strong written and oral communications skills are required.
- Strong organizational skills and ability to multi-task are required.

WORKING CONDITIONS

- Environment can be stressful, competing projects and demands
- Frequent bending and twisting in awkward positions
- Frequent contact with students, parents and external entities
- Some lifting of moderately heavy equipment for various reasons
- Occasional weekend and evening work required

Maine Maritime Academy Position Factor Evaluation

Job Title: User Support Technician

Job Code: 2940

Wage Grade: 14

Total Points: 376

	<u>Factor</u>	<u>Degree</u>	<u>Points</u>
1	Knowledge and Skill	5	180
2	Effort		
	I. Mental and Visual Effort	5	40
	II. Physical Effort	3	30
3	Responsibility for Cost Control	2	16
4	Responsibility for Others		
	I. Injury to Others	2	16
	II. Supervisory Responsibility	2	16
	III. Sensitive Information and Records	3	24
5	Working Conditions	3	30
6	Responsibility for External and Internal Relations	3	24

Date of last
reclassification 2-Feb-16