[image: image1.png]

FINAL TASK LISTING

 CLASS: PRINTING TRADES ASSISTANT II

 NOTE: Each position within this classification may perform some or all of these tasks.

	Task #
	Task

	1.
	Loads boxes and stacks printed products by hand onto appropriate pallets to ensure correct job request is provided to the appropriate customer under the direction of the immediate supervisor and using OSP’s safety procedures.

	2.
	Reads and understands job ticket instructions before working job to ensure product requests are met as needed by the client.

	3.
	Changes delivery sizes of the press signature bundler equipment such as belts, pulls, joggers, speed controls, strapping machine and counters as needed by job specifications using hand tools under the direction of the immediate supervisor.

	4.
	Bundles signatures for continuous operation of equipment under the direction of the immediate supervisor and using OSP’s safety procedures.

	5.
	Assists in utilizing the Logic system for scheduling workflow of jobs through the bindery in order for the Customer Service Representatives and other staff to view project deadlines and to complete information for billing under the direction of the immediate supervisor.

	6.
	Locates and consolidates job components for press processing using the Logic system, pallet jacks and forklifts, etc. under the direction of the immediate supervisor.

	7.
	Routes incoming jobs to proper staging areas to ensure job is ready for production using pallet jacks, rolling tables, and forklifts, etc. under the direction of the immediate supervisor.

	8.
	Prepares packaging labels and load tags per job ticket in order for operators to process products by using computers, markers, pads, etc. per customer specifications.

	9.
	Assists in the operation and maintenance of equipment to keep machines operational using hand tools under the direction of the immediate operator or machinist.

	10.
	Maintains supplies and equipment parts in order to maintain inventory level using various software programs under the direction of the immediate supervisor.

	11.
	Inspects product for quality to ensure customer satisfaction in accordance with OSP’s quality control procedures as needed.

	12.
	Empties trash cans into appropriate bins to ensure a clean work area as needed.

	13.
	Sweeps and mops to ensure a clean work area in accordance with OSP safety procedures.

	14.
	Operates forklifts/load movers, tape machines, air/electrical operated bundling machines, tying machines, strapping machines, core cutters, dampner cleaning machines, load lifts and sheet counting machines, etc. in accordance with OSP safety procedures.

	15.
	Re-paints safety lines for staging areas of equipment, pallet areas and safety zones, etc. in order to stage bindery materials and for safety purposes in accordance OSP safety procedures.

	16.
	Opens rolls & packages of paper and assist with paper roll changes using a roll hoist for continuous press operation under the direction of the immediate supervisor.

	17.
	Bends and packs printing plates using a plate bender for ongoing press production under the direction of the immediate supervisor.

	18.
	Mixes, cleans and changes fountain solution tanks and monitoring the ph/conductivity of the water using a meter for ongoing press production under the direction of the immediate supervisor.

	19.
	Mixes ink using a scale and math equations for ink formulation under the direction of the immediate supervisor.

	20.
	Helps web the paper through the press and makes simple register movements by maintaining position of printed material for ongoing press production under the direction of the immediate supervisor.

	21.
	Pulls samples from the press and keep samples identified and organized with the job ticket and the quality control desk.

	22.
	Answers the telephone in order to support OSP’s functions under the direction of the immediate supervisor.

	23.
	Monitors a safe and healthy working environment for staff by conducting safety inspections, posting OSHA required notifications, collecting rags, entering chemical usage, etc. by using computer programs, etc. under the direction of the Health and Safety Coordinator, EPA, local, State and Federal laws, rules and regulations, Governor’s Executive orders, DGS’ management memos, MOU provisions, HAZMAT, etc.

Shared/Testing/Job Analysis/Initial Task Listing – New 10/31/02

