TENTATIVE

Occ. Code 2581100

OFFICE ASSISTANT 1

OFFICE ASSISTANT 2

OFFICE ASSISTANT 3

2581100

2581200

2581300

New York State Department of Civil Service

Classification Standard

BRIEF DESCRIPTION OF CLASS SERIES

Office Assistants perform office support and clerical work to meet the

requirements of agency programs. Such work may consist of, but is not limited to:

performing data entry; math or calculations; mail, supply, and inventory functions;

keyboarding and other document preparation tasks; answering telephones; completing

forms; assisting customers; creating or assisting in the preparation of reports, charts,

graphs, and tables; and performing other related activities. This work is accomplished

in accordance with applicable procedures, rules, regulations, and laws.

DISTINGUISHING CHARACTERISTICS

Office Assistants 1 perform entry-level clerical and office support work, including

processing transactions and maintaining records in a variety of organizational settings.

Any given assignment may encompass a broad or narrow range of activities. Office

Assistant 1 is a non-supervisory class found at nearly all State agencies.

Office Assistants 2 either supervise two or more Office Assistants 1 or other

lower-level staff; and/or directly perform the more difficult or complicated clerical

Date: 4/15 - 1 - processing and office support work for which substantive knowledge of the program

area is required.

Office Assistants 3 are typically classified as second-level supervisors within a

large clerical or office support operation and generally supervise two or more Office

Assistants 2.

ILLUSTRATIVE DUTIES

OFFICE ASSISTANT 1

General Office Support

Answer questions from and provide information to various parties regarding

agency activities, transactions, and procedures. Refer inquiries as necessary.

Operate various communication systems such as telephones and computers;

and keep records of such communications.

Operate, and perform basic cleaning and maintenance on office machines and

equipment. Clear paper jams in copiers, scanners and printers; replace toner

cartridges; and clean keyboards and screens.

Schedule appointments and meetings using various office tools.

Perform routine processing activities, including checking forms for completeness

and accuracy.

Calculations

Maintain basic financial, accounting, and/or statistical records.

Date: 4/15 - 2 -

Perform calculations and computations using known and standard formulas and

methods (primarily using computers and calculators).

As needed and as directed, contact various internal and external parties to obtain

information.

Prepare, process, review, and record numerical transactions and records. This

activity may include: processing bills and vouchers; reviewing or auditing

calculations or statistics; or disbursing items of value such as cash or vouchers.

Keyboarding and Document Preparation

Type, proofread, review, and correct correspondence, documents, records, and

other written material.

Make appropriate corrections for format, accuracy, and validity.

Assist in gathering or compiling data for reports, graphs, charts, tables, or other

products.

• Create graphs, charts, or other visual aids to display data. May also prepare

routine reports or assist others in the preparation of reports, following established

guidelines.

Record-keeping and Filing

Maintain, update, and correct records and files.

Receive, screen, review, and verify documents and/or forms.

• Review applications, claims, and other documents for completeness, content,

and accuracy.

Date: 4/15 - 3 -

 Establish new files by coding and numbering forms, creating folders, and compiling relevant material.

Mail and Supply

• Receive, pick up, deliver, open, appropriately record, time stamp, sort, and

distribute mail, e-mail, or other forms of correspondence or communication.

• Maintain files, correspondence, documents, and materials, pursuant to

guidelines.

Maintain various listings for mail service purposes.

Process outgoing mail by inserting letters into envelops, sealing envelopes, and

applying correct postage.

May operate a motor vehicle to pick up and deliver mail.

Data Entry and Verification

Enter data into and retrieve information from computerized systems.

Verify data previously transcribed or entered to detect errors.

Perform various clerical or office assistance tasks such as scanning documents,

and verifying accuracy of data from scanned documents.

Inventory

Receive, unload, unpack, sort, store, count, and distribute goods received by the

office, following established procedures.

Advise supervisor upon receipt of damaged goods or incomplete or incorrect

shipments.

Date: 4/15 - 4 -

Issue and may deliver goods from stock according to procedure.

May package goods for shipment.

Take periodic physical inventory and maintain perpetual inventory records.

Keep shelves and stock clean, neat, and in proper place.

OFFICE ASSISTANT 2

Office Assistants 2 may perform any of the duties of Office Assistants 1, and

typically supervise two or more lower-level staff. Non-supervisory positions perform

complicated clerical and office support activities that require substantive knowledge of

the program and/or of the program's governing laws, rules, or regulations. Such laws,

rules, or regulations may be subject to frequent change. Incumbents typically handle

sensitive applications, requests, or inquiries in which management or executive staff

may be contacted or interested. They process applications or requests that do not meet

normal parameters and may require additional research and consultation with higher

level staff. They also perform activities that may require coordination with internal or

external parties.

Office Assistants 2 (Customer Service) have constant communication with various

individuals to field questions, elicit and convey information, and resolve issues.

Incumbents' duties include the following:

Respond, in various forms (verbal and written), to questions from the general

public or others concerning the operation of the unit or program area and/or to

explain and interpret agency rules, regulations, policies, or procedures.

Date: 4/15 - 5 -

Resolve work problems and work related problems such as settling complaints

from difficult clients.

Interview clients to obtain detailed information to perform such tasks as

completing forms, records, or documents. Determine the appropriate course of

action based on that information.

Based on established guidelines, standards, procedures, laws, rules, and

regulations, evaluate documentation and, pursuant to that evaluation, issue

permits, licenses, and other official permissions; and/or perform an initial

assessment of applicant eligibility for program services or for the validity of

claims.

Explain reasons for agency determinations.

• Resolve complaints or problems.

Contact various persons to obtain information to make proper determinations.

Contact clients, applicants, and others to set up interviews, hearings, or similar

interactions.

Determine and collect fees.

Office Assistants 2 who are classified based on supervision perform oversight activities

to ensure that subordinate staff has appropriate resources, is properly trained, and

performs high quality work that meets all applicable standards. Incumbents perform the

following tasks:

Plan work and determine how it will be performed.

Assign work to staff and assure necessary coverage for assignments and office.

Date: 4/15 - 6 -

Provide subordinates with specific instructions concerning the preparation of

documents, processing of materials, and maintenance of records.

Provide subordinates with standard formats for the preparation of documents and

reports using available software packages.

Provide training in the use of automated and manual information and word

processing systems and equipment, and office and agency procedures.

Evaluate quality, and quantity, and timeliness of work.

Evaluate performance of staff and prepare performance evaluations.

Schedule work hours and time off.

OFFICE ASSISTANT 3

Office Assistants 3 are typically classified as second-level supervisors and are

distinguished by supervision of two or more Office Assistants 2. They may perform any

of the duties of lower-level Office Assistants, and are in charge of a clerical operation, or

serve as the principal assistant to a higher level position responsible for such an

operation. The supervisory activities performed by incumbents in this class are similar to

those described above for Office Assistants 2, except that such tasks are performed

over a larger and higher level staff.

Supervision

As second-level supervisors, Office Assistants 3 typically supervise two or more

Office Assistants 2.

Date: 4/15 -7-

Assign work to staff; schedule work flow; establish work performance standards;

review work performance and production; determine the nature of problems and

take corrective action.

• Provide advice to and otherwise assist supervisors in planning, organizing,

scheduling and coordinating work operations and work procedures.

Ensure that subordinate staff is trained adequately.

• May participate in the hiring process for subordinate staff, may prepare or assist

in the preparation of the budget for the clerical operation, may maintain an active

inventory for the clerical operation.

• May function as an overall manager over a clerical or office support operation.

MINIMUM QUALIFICATIONS

OFFICE ASSISTANT 1

None

OFFICE ASSISTANT 2

Promotion: one year as an Office Assistant 1; or one year of permanent service in a

clerical or keyboarding title allocated to Grade 4 or higher.

Date: 4/15 - 8 -

OFFICE ASSISTANT 3

Promotion: one year as an Office Assistant 2; or one year of permanent service in a clerical, keyboarding, or paraprofessional title allocated to Grade 7 or higher.

Attachment

NOTE: Classification Standards illustrate the nature, extent and scope of duties and responsibilities of the classes they describe. Standards cannot and do not include all of the work that might be appropriately performed by a class. The minimum qualifications above are those which were required for appointment at the time the Classification Standard was written. Please contact the Division of Staffing Services for current information on minimum qualification requirements for appointment or examination.

Date: 4/15 - 9 -

Parenthetics Attachment

Office Assistants perform a wide range of duties. Office Assistant parenthetics are classified when the majority of a given position's duties and responsibilities emphasize a particular specialty.

OFFICE ASSISTANT 1 & 2 (KEYBOARDING)

Incumbents in these positions spend most of their work time performing keyboarding, data entry, chart compilation or arrangement, or tasks involving typing into computerized systems, as described primarily in the "Keyboarding and Document Preparation" section of the illustrative duties listed above.

Within this parenthetic, the second level is primarily distinguished by supervision of staff involved in keyboarding activities, and/or by the performance of the more complicated office support activities.

OFFICE ASSISTANT 1 & 2 (STORES/MAIL)

Incumbents in these positions spend most of their work time performing activities related to mail receipt, mail distribution, storage, and stores keeping duties primarily, as described in the "Stores/Mail" sections of the illustrative duties listed above.

Within this parenthetic, the second level is typically distinguished by supervisory responsibility for two or more lower level staff in a mail or storehouse operation, or by being the only stores-clerical employee within a correctional facility stores operation.

OFFICE ASSISTANT 2 (CUSTOMER SERVICE)

These positions spend most of their work time performing various communications centered around customer service, and primarily, but not exclusively, deal with the general public. The work is primarily described in the "Customer Service" and "General Office Support" sections of the illustrative duties listed above. This is typically a non-supervisory class, but incumbents may supervise lower-level staff.

OFFICE ASSISTANT 2 & 3 (CALCULATIONS)

Incumbents in these positions spend most of their work time performing mathematical operations, and/or clerical activities related to mathematical operations, in the service of agency or program functions, as described primarily in the "Calculations" section of the illustrative duties listed above. These activities may include creating spreadsheets, using calculators, and other means of performing calculations. The positions' duties may incorporate, but are not limited to, financial (including record-keeping, bookkeeping, and reconciliation activities), purchasing, or statistical functions.

Within this parenthetic, the second level typically supervises lower-level Office Assistants and may perform the more complicated calculations work. The third level performs as the head of a clerical operation, typically functioning as second-level supervisor.

Date: 4/15 - 10 -

OFFICE ASSISTANT 3 (HUMAN RESOURCES)

Incumbents in these positions spend most of their work time performing activities related to human resources management. Their work may resemble closely those of other Office Assistants, and their tasks may encompass the broad range of Office Assistant tasks. Although positions in this class supervise, the size of the subordinate staff is not a classification factor.

Date: 4/15 - 11 -