

United States Postal Service

External Publication for Job Posting 10147581

If this job requires qualification on an examination, the number of applicants who will be invited to take or retake the examination may be limited.

Branch

Seattle District

Job Posting Period

11/07/2017 - 11/12/2017

This job has an exam requirement. Currently, applicants for this posting who do not yet have an exam score are being invited to take the exam. Examining will continue until capacity has been reached.

Job Title

SUPV CUSTOMER SERVICES

Facility Location

SEATTLE CARRIER ANNEX/WESTWOOD/BALLARD

2460 4TH AVE S
SEATTLE, WA 98134-9890

4501 9TH AVE NW
SEATTLE, WA 98107

2721 SW TRENTON ST
SEATTLE, WA 98126

CONTACT INFORMATION:

Joseph.M.Laspina@usps.gov

Joseph La Spina, Manager Customer Services, 206-579-4640

Position Information

TITLE: SUPV CUSTOMER SERVICES

GRADE: EAS - 17

FLSA DESIGNATION: Special Exempt

OCCUPATION CODE: 2310-0022

NON-SCHEDULED DAYS: TUE/THU

HOURS:

02:00 P.M. to 11:00 P.M. MON/SAT

10:30 A.M. to 07:30 P.M. WED/FRI

10:00 A.M. to 07:00 P.M. SUN

May work at any office with the Seattle PO 981 Zip code and work hours may change as the needs of the business changes. The offices available are Seattle Carrier Annex, Ballard Carrier Annex, Westwood.

BALLARD WORK HOURS:

12:00 P.M. to 09:00 P.M. MON-THUR

07:30 A.M. to 04:30 P.M. SUN

NON-SCHEDULED DAYS: FRI/SAT

WESTWOOD WORK HOURS: 10:00 A.M. to 07:00 P.M.

NON-SCHEDULED DAYS: SUN/ROT

SALARY RANGE: 61,776.00 - 80,112.00 USD Annually

FINANCE NUMBER: 547661

BENEFIT INFORMATION: The salary will be based on previous experience, salary history, and current postal pay policies. We offer excellent benefits including health and life insurance, retirement plan, savings/investment plan with employer contribution, flexible spending, flextime scheduling of core work hours, annual and sick leave.

Persons Eligible to Apply

Eligibility is limited to current non-career Postal employees and individuals entitled to Veterans' Preference. Applicants must be available for screening activities, including an interview. Applicants entitled to veterans' preference and/or covered by the Veterans Employment Opportunity Act may apply for any posted position.

Current career postal employees are not eligible to apply

If you are a military veteran, you must attach a copy of your DD-214 (Member Copy #4) to your application under the Veterans Preference tab.

Males born after 12/31/1959 must be registered with the Selective Service System.

Applicants must be age 18 at the time of hire (or age 16 with a high school diploma)

All applicants must apply on line at www.usps.com/employment to be considered for this employment opportunity. Paper or Emailed Applications for Employment will not be accepted in person or by email. You must have a valid email address to apply as communication regarding employment opportunities, examinations, interviews and background checks will be conveyed by email.

Please add the following email domain addresses to your contact list right away to allow correspondence, especially if you use SPAM blocking software, use a yahoo or gmail account, or use a work or military email address!

@usps.gov @psionline.com @geninfo.com

NOTICE SCREENINGS REQUESTED: You may receive multiple requests for background checks in regards to this employment opportunity. Respond to all requests quickly as we anticipate filling our vacancies quickly and nonresponses may result in disqualification for this opportunity.

Newly appointed EAS Grade employees are subject to a 1 year probationary period.

Applicants must demonstrate in writing the requirements listed on the announcement through a combination of education, training and experience. You may use both your Summary of Accomplishments and description of duties (under Work Experience) to address each of the requirements listed.

Reimbursement of relocation expenses will NOT be authorized.

Applicants must have a valid state driver's license, a safe driving record, and at least two years of unsupervised experience driving passenger cars or larger. The driving must have taken place in the U.S. or its possessions or territories or in U.S. military installations worldwide.

Functional Purpose

Supervises a group of employees in the delivery, collection, and distribution of mail, and in window service activities within a post office, station or branch, or detached unit.

DUTIES AND RESPONSIBILITIES

1. Supervises carrier activities; evaluates the daily workload and makes carrier and route assignments; calls and assigns auxiliary carriers and messengers; makes temporary changes in routes and time schedules and authorizes overtime work.
2. Supervises the distribution and dispatch of mail and other mail handling activities, including handling change of address mail; ensures that proper procedures are followed related to receipt, recording, and delivery of accountable mail.
3. Supervises window services to the public, including sale of stamps and other accountable paper; providing special services such as Express Mail, box rental, and acceptance of advance deposits; providing information on postal services; setting meters; and accepting mail at public windows; conducts audits of employee flexible accountabilities.
4. Establishes work schedules and allocates work hours to meet service requirements; reschedules assignments based on changes in mail volume and human resource availability.
5. Analyzes delivery operations, mail flows, and retail operations within the work unit using observation, data analysis, and computer models; makes recommendations to improve operations.
6. Conducts or oversees mail counts and inspections; analyzes factors such as office practices, safety conditions, route layout, and delivery methods to determine if routes are laid out properly; makes recommendations for route adjustments and other efficiency improvements.
7. Ensures compliance with vehicle maintenance and inspection schedules; monitors vehicle service contracts; may investigate vehicle accidents.
8. Supervises a medium-size group of craft employees; provides on-the-job training; ensures complete training in current operating and safety procedures; assesses employee performance and provides guidance and direction to employees regarding work performance; makes recommendations for performance improvement; and ensures development of employees in the work unit.
9. Establishes effective work team relationships; involves employees in decisions that affect them; and encourages decision making at the lowest possible level.
10. Has frequent contact with the public, large volume mailers, and representatives of community, business, or mailing organizations to respond to mailing inquiries.
11. Supervises and participates in record-keeping of work hours, mail volumes, cost ascertainment data, carrier transportation costs, accident and injury occurrences and costs, and personnel time and attendance.
12. May personally perform certain non-supervisory tasks in order to meet established service standards, consistent with the provision of Article I, Section 6, of the National Agreement.

SUPERVISION

Postmaster or Manager, Customer Services, or designated unit manager.

The United States Postal Service has the following excellent and challenging employment opportunity for highly motivated and innovative individuals. Successful candidates must demonstrate through a combination of education, training, and experience the following requirements:

Requirements

1. **CHANGE MANAGEMENT:** Prepares employees for change by establishing and maintaining continuous dialogue with employees; communicates change to employees and reassures them during the transition from present to future state.
2. **COMMUNICATION SKILLS:** Organizes and expresses thoughts and information in a clear and concise manner while tailoring the message to the audience; engages in active listening; is aware of the impact of nonverbal cues on the message

being delivered; takes into account the feelings and motivation of others when delivering a message.

3. **EMPLOYEE FOCUS:** Establishes a positive and safe work environment conducive to increasing productivity through treating employees with dignity and respect; defines the roles of employees and clarifies their responsibilities for the success of the organization; provides employees with the tools and support they need to accomplish their goals.

4. **FUNCTIONAL ADMINISTRATION:** Completes administrative tasks; generates and analyzes daily reports to ensure appropriate documentation of operations.

5. **OPERATIONS MANAGEMENT:** Manages the operation through the use of operational plans developed to drive work unit and organizational performance; addresses labor relations issues and applies knowledge of local and national agreements to solve workplace conflicts; analyzes data on a regular basis to determine if adjustments to current operations are necessary to achieve goals.

6. **PERSONAL ACUMEN:** Adapts to changes in the business environment; demonstrates trustworthiness and initiative to accomplish work unit and organizational goals and objectives.

7. **KNOWLEDGE OF PERFORMANCE MEASUREMENT** systems and standards, and customer satisfaction indicators, as they relate to customer service operations.

8. **WORK UNIT PLANNING:** Determines priorities of the work unit on a daily and weekly basis; identifies resources (employees and capital) needed to accomplish goals and allocates resources as allowed to support the priorities and goals established for the work unit and organization as a whole.

9. **EXAMINATION REQUIREMENT:** Individuals must successfully complete Postal Service Test 642, which measures job-related knowledge, skills, and abilities related to personal characteristics linked to performing effectively as an employee in this organization.

Qualified applicants must successfully pass a pre-employment drug screening to meet the U.S. Postal Service's requirement to be drug free. Applicants must also be a U.S. citizen or have permanent resident alien status.

IMPORTANT INFORMATION:

Applications must be submitted by 11:59 p.m., Central Time, of the posting's closing date. Applicants claiming veterans' preference must attach a copy of member copy 4 (only) of Certificate of Release or Discharge from Active Duty (DD Form 214) or other proof of eligibility if claiming 10-point veterans' preference. The United States Postal Service (USPS) is an equal opportunity employer. The USPS provides reasonable accommodation for any part of the application, interview, and/or selection process, please make your request to the examiner, selecting official or local manager of Human Resources. This request can also be made by someone on your behalf. Explain the nature of your limitations and the accommodation needed. The decision on granting reasonable accommodation will be on a case-by-case basis.

SPECIAL NOTE: Current career Postal Service employees are ineligible to apply to this posting.

United States Postal Service

External Publication for Job Posting 10146909

If this job requires qualification on an examination, the number of applicants who will be invited to take or retake the examination may be limited.

Branch

Seattle District

Job Posting Period

11/07/2017 - 11/21/2017

This job has an exam requirement. Examining capacity has been reached for this posting. Applicants with an eligible exam score will be considered. Applicants without an exam score cannot be considered. If you apply without an exam score, you may be invited to take the exam later if job opportunities remain unfilled. Exam invitations are sent by email; watch your email and spam filters. Veterans are encouraged to apply and will receive preference in examining in accordance with Veteran Preference laws and regulations.

Job Title

SUPV CUSTOMER SERVICES

Facility Location

TACOMA-TACOMA CARRIER CENTRAL FACILITY

3825 S WARNER ST
TACOMA, WA 98409

CONTACT INFORMATION:

dagmar.wilson@usps.gov

DAGMAR WILSON, MCS 253-566-7133

Position Information

TITLE: SUPV CUSTOMER SERVICES

GRADE: EAS - 17

FLSA DESIGNATION: Special Exempt

OCCUPATION CODE: 2310-0022

NON-SCHEDULED DAYS: SUN/THU

HOURS: 08:00 A.M. to 05:00 P.M.

COULD WORK AT ANY STATION OF THE BRANCHES IN TACOMA (984) **SALARY RANGE: 61,776.00** - 80,112.00 USD
Annually

FINANCE NUMBER: 548333

BENEFIT INFORMATION: The salary will be based on previous experience, salary history, and current postal pay policies. We offer excellent benefits including health and life insurance, retirement plan, savings/investment plan with employer contribution, flexible spending, flextime scheduling of core work hours, annual and sick leave.

Persons Eligible to Apply

Eligibility is limited to current non-career Postal employees and individuals entitled to Veterans' Preference. Applicants must be available for screening activities, including an interview. Applicants entitled to veterans' preference and/or covered by the Veterans Employment Opportunity Act may apply for any posted position.

Current career postal employees are not eligible to apply

If you are a military veteran, you must attach a copy of your DD-214 (Member Copy #4) to your application under the Veterans Preference tab.

Males born after 12/31/1959 must be registered with the Selective Service System.

Applicants must be age 18 at the time of hire (or age 16 with a high school diploma)

All applicants must apply on line at www.usps.com/employment to be considered for this employment opportunity. Paper or Emailed Applications for Employment will not be accepted in person or by email. You must have a valid email address to apply as communication regarding employment opportunities, examinations, interviews and background checks will be conveyed by email.

Please add the following email domain addresses to your contact list right away to allow correspondence, especially if you use SPAM blocking software, use a yahoo or gmail account, or use a work or military email address!

@usps.gov @psionline.com @geninfo.com

NOTICE SCREENINGS REQUESTED: You may receive multiple requests for background checks in regards to this employment opportunity. Respond to all requests quickly as we anticipate filling our vacancies quickly and nonresponses may result in disqualification for this opportunity.

Newly appointed EAS Grade employees are subject to a 1 year probationary period.

Applicants must demonstrate in writing the requirements listed on the announcement through a combination of education, training and experience. You may use both your Summary of Accomplishments and description of duties (under Work Experience) to address each of the requirements listed.

Reimbursement of relocation expenses will NOT be authorized.

Functional Purpose

Supervises a group of employees in the delivery, collection, and distribution of mail, and in window service activities within a post office, station or branch, or detached unit.

DUTIES AND RESPONSIBILITIES

1. Supervises carrier activities; evaluates the daily workload and makes carrier and route assignments; calls and assigns auxiliary carriers and messengers; makes temporary changes in routes and time schedules and authorizes overtime work.
2. Supervises the distribution and dispatch of mail and other mail handling activities, including handling change of address mail; ensures that proper procedures are followed related to receipt, recording, and delivery of accountable mail.
3. Supervises window services to the public, including sale of stamps and other accountable paper; providing special services such as Express Mail, box rental, and acceptance of advance deposits; providing information on postal services; setting meters; and accepting mail at public windows; conducts audits of employee flexible accountabilities.
4. Establishes work schedules and allocates work hours to meet service requirements; reschedules assignments based on changes in mail volume and human resource availability.
5. Analyzes delivery operations, mail flows, and retail operations within the work unit using observation, data analysis, and computer models; makes recommendations to improve operations.
6. Conducts or oversees mail counts and inspections; analyzes factors such as office practices, safety conditions, route layout, and delivery methods to determine if routes are laid out properly; makes recommendations for route adjustments and other efficiency improvements.

7. Ensures compliance with vehicle maintenance and inspection schedules; monitors vehicle service contracts; may investigate vehicle accidents.
8. Supervises a medium-size group of craft employees; provides on-the-job training; ensures complete training in current operating and safety procedures; assesses employee performance and provides guidance and direction to employees regarding work performance; makes recommendations for performance improvement; and ensures development of employees in the work unit.
9. Establishes effective work team relationships; involves employees in decisions that affect them; and encourages decision making at the lowest possible level.
10. Has frequent contact with the public, large volume mailers, and representatives of community, business, or mailing organizations to respond to mailing inquiries.
11. Supervises and participates in record-keeping of work hours, mail volumes, cost ascertainment data, carrier transportation costs, accident and injury occurrences and costs, and personnel time and attendance.
12. May personally perform certain non-supervisory tasks in order to meet established service standards, consistent with the provision of Article I, Section 6, of the National Agreement.

SUPERVISION

Postmaster or Manager, Customer Services, or designated unit manager.

The United States Postal Service has the following excellent and challenging employment opportunity for highly motivated and innovative individuals. Successful candidates must demonstrate through a combination of education, training, and experience the following requirements:

Requirements

1. **CHANGE MANAGEMENT:** Prepares employees for change by establishing and maintaining continuous dialogue with employees; communicates change to employees and reassures them during the transition from present to future state.
2. **COMMUNICATION SKILLS:** Organizes and expresses thoughts and information in a clear and concise manner while tailoring the message to the audience; engages in active listening; is aware of the impact of nonverbal cues on the message being delivered; takes into account the feelings and motivation of others when delivering a message.
3. **EMPLOYEE FOCUS:** Establishes a positive and safe work environment conducive to increasing productivity through treating employees with dignity and respect; defines the roles of employees and clarifies their responsibilities for the success of the organization; provides employees with the tools and support they need to accomplish their goals.
4. **FUNCTIONAL ADMINISTRATION:** Completes administrative tasks; generates and analyzes daily reports to ensure appropriate documentation of operations.
5. **OPERATIONS MANAGEMENT:** Manages the operation through the use of operational plans developed to drive work unit and organizational performance; addresses labor relations issues and applies knowledge of local and national agreements to solve workplace conflicts; analyzes data on a regular basis to determine if adjustments to current operations are necessary to achieve goals.
6. **PERSONAL ACUMEN:** Adapts to changes in the business environment; demonstrates trustworthiness and initiative to accomplish work unit and organizational goals and objectives.
7. **KNOWLEDGE OF PERFORMANCE MEASUREMENT** systems and standards, and customer satisfaction indicators, as they relate to customer service operations.
8. **WORK UNIT PLANNING:** Determines priorities of the work unit on a daily and weekly basis; identifies resources (employees and capital) needed to accomplish goals and allocates resources as allowed to support the priorities and goals established for the work unit and organization as a whole.
9. **EXAMINATION REQUIREMENT:** Individuals must successfully complete Postal Service Test 642, which measures job-related knowledge, skills, and abilities related to personal characteristics linked to performing effectively as an employee in this organization.

Qualified applicants must successfully pass a pre-employment drug screening to meet the U.S. Postal Service's requirement to be drug free. Applicants must also be a U.S. citizen or have permanent resident alien status.

IMPORTANT INFORMATION:

Applications must be submitted by 11:59 p.m., Central Time, of the posting's closing date. Applicants claiming veterans' preference must attach a copy of member copy 4 (only) of Certificate of Release or Discharge from Active Duty (DD Form 214) or other proof of eligibility if claiming 10-point veterans' preference. The United States Postal Service (USPS) is an equal opportunity employer. The USPS provides reasonable accommodation for any part of the application, interview, and/or selection process, please make your request to the examiner, selecting official or local manager of Human Resources. This request can also be made by someone on your behalf. Explain the nature of your limitations and the accommodation needed. The decision on granting reasonable accommodation will be on a case-by-case basis.

SPECIAL NOTE: Current career Postal Service employees are ineligible to apply to this posting.

United States Postal Service

External Publication for Job Posting 10147577

If this job requires qualification on an examination, the number of applicants who will be invited to take or retake the examination may be limited.

Branch

Seattle District

Job Posting Period

11/07/2017 - 11/12/2017

This job has an exam requirement. Currently, applicants for this posting who do not yet have an exam score are being invited to take the exam. Examining will continue until capacity has been reached.

Job Title

SUPV CUSTOMER SERVICES

Facility Location

KENT-COVINGTON BRANCH

17300 SE 270TH PL
COVINGTON, WA 98042-9998

CONTACT INFORMATION:

albert.d.cortez@usps.gov

Albert "Damian" Cortez, Manager Customer Service, 253-639-6834

Position Information

TITLE: SUPV CUSTOMER SERVICES

GRADE: EAS - 17

FLSA DESIGNATION: Special Exempt

OCCUPATION CODE: 2310-0022

NON-SCHEDULED DAYS: SUN/ROT

HOURS: 10:00 A.M. to 07:00 P.M.

May work at any office in the Kent Post Office, work hours may change as the needs of the business changes.

SALARY RANGE: 61,776.00 - 80,112.00 USD Annually

FINANCE NUMBER: 544061

BENEFIT INFORMATION: The salary will be based on previous experience, salary history, and current postal pay policies. We offer excellent benefits including health and life insurance, retirement plan, savings/investment plan with employer contribution, flexible spending, flextime scheduling of core work hours, annual and sick leave.

Persons Eligible to Apply

Eligibility is limited to current non-career Postal employees and individuals entitled to Veterans' Preference. Applicants must be available for screening activities, including an interview. Applicants entitled to veterans' preference and/or covered by the Veterans Employment Opportunity Act may apply for any posted position.

Current career postal employees are not eligible to apply

If you are a military veteran, you must attach a copy of your DD-214 (Member Copy #4) to your application under the Veterans Preference tab.

Males born after 12/31/1959 must be registered with the Selective Service System.

Applicants must be age 18 at the time of hire (or age 16 with a high school diploma)

All applicants must apply on line at www.usps.com/employment to be considered for this employment opportunity. Paper or Emailed Applications for Employment will not be accepted in person or by email. You must have a valid email address to apply as communication regarding employment opportunities, examinations, interviews and background checks will be conveyed by email.

Please add the following email domain addresses to your contact list right away to allow correspondence, especially if you use SPAM blocking software, use a yahoo or gmail account, or use a work or military email address!

@usps.gov @psionline.com @geninfo.com

NOTICE SCREENINGS REQUESTED: You may receive multiple requests for background checks in regards to this employment opportunity. Respond to all requests quickly as we anticipate filling our vacancies quickly and nonresponses may result in disqualification for this opportunity.

Newly appointed EAS Grade employees are subject to a 1 year probationary period.

Applicants must demonstrate in writing the requirements listed on the announcement through a combination of education, training and experience. You may use both your Summary of Accomplishments and description of duties (under Work Experience) to address each of the requirements listed.

Reimbursement of relocation expenses will NOT be authorized.

Functional Purpose

Supervises a group of employees in the delivery, collection, and distribution of mail, and in window service activities within a post office, station or branch, or detached unit.

DUTIES AND RESPONSIBILITIES

1. Supervises carrier activities; evaluates the daily workload and makes carrier and route assignments; calls and assigns auxiliary carriers and messengers; makes temporary changes in routes and time schedules and authorizes overtime work.
2. Supervises the distribution and dispatch of mail and other mail handling activities, including handling change of address mail; ensures that proper procedures are followed related to receipt, recording, and delivery of accountable mail.
3. Supervises window services to the public, including sale of stamps and other accountable paper; providing special services such as Express Mail, box rental, and acceptance of advance deposits; providing information on postal services; setting meters; and accepting mail at public windows; conducts audits of employee flexible accountabilities.
4. Establishes work schedules and allocates work hours to meet service requirements; reschedules assignments based on changes in mail volume and human resource availability.
5. Analyzes delivery operations, mail flows, and retail operations within the work unit using observation, data analysis, and computer models; makes recommendations to improve operations.
6. Conducts or oversees mail counts and inspections; analyzes factors such as office practices, safety conditions, route layout, and delivery methods to determine if routes are laid out properly; makes recommendations for route adjustments and other efficiency improvements.
7. Ensures compliance with vehicle maintenance and inspection schedules; monitors vehicle service contracts; may investigate vehicle accidents.

8. Supervises a medium-size group of craft employees; provides on-the-job training; ensures complete training in current operating and safety procedures; assesses employee performance and provides guidance and direction to employees regarding work performance; makes recommendations for performance improvement; and ensures development of employees in the work unit.
9. Establishes effective work team relationships; involves employees in decisions that affect them; and encourages decision making at the lowest possible level.
10. Has frequent contact with the public, large volume mailers, and representatives of community, business, or mailing organizations to respond to mailing inquiries.
11. Supervises and participates in record-keeping of work hours, mail volumes, cost ascertainment data, carrier transportation costs, accident and injury occurrences and costs, and personnel time and attendance.
12. May personally perform certain non-supervisory tasks in order to meet established service standards, consistent with the provision of Article I, Section 6, of the National Agreement.

SUPERVISION

Postmaster or Manager, Customer Services, or designated unit manager.

The United States Postal Service has the following excellent and challenging employment opportunity for highly motivated and innovative individuals. Successful candidates must demonstrate through a combination of education, training, and experience the following requirements:

Requirements

1. **CHANGE MANAGEMENT:** Prepares employees for change by establishing and maintaining continuous dialogue with employees; communicates change to employees and reassures them during the transition from present to future state.
2. **COMMUNICATION SKILLS:** Organizes and expresses thoughts and information in a clear and concise manner while tailoring the message to the audience; engages in active listening; is aware of the impact of nonverbal cues on the message being delivered; takes into account the feelings and motivation of others when delivering a message.
3. **EMPLOYEE FOCUS:** Establishes a positive and safe work environment conducive to increasing productivity through treating employees with dignity and respect; defines the roles of employees and clarifies their responsibilities for the success of the organization; provides employees with the tools and support they need to accomplish their goals.
4. **FUNCTIONAL ADMINISTRATION:** Completes administrative tasks; generates and analyzes daily reports to ensure appropriate documentation of operations.
5. **OPERATIONS MANAGEMENT:** Manages the operation through the use of operational plans developed to drive work unit and organizational performance; addresses labor relations issues and applies knowledge of local and national agreements to solve workplace conflicts; analyzes data on a regular basis to determine if adjustments to current operations are necessary to achieve goals.
6. **PERSONAL ACUMEN:** Adapts to changes in the business environment; demonstrates trustworthiness and initiative to accomplish work unit and organizational goals and objectives.
7. **KNOWLEDGE OF PERFORMANCE MEASUREMENT** systems and standards, and customer satisfaction indicators, as they relate to customer service operations.
8. **WORK UNIT PLANNING:** Determines priorities of the work unit on a daily and weekly basis; identifies resources (employees and capital) needed to accomplish goals and allocates resources as allowed to support the priorities and goals established for the work unit and organization as a whole.
9. **EXAMINATION REQUIREMENT:** Individuals must successfully complete Postal Service Test 642, which measures job-related knowledge, skills, and abilities related to personal characteristics linked to performing effectively as an employee in this organization.

Qualified applicants must successfully pass a pre-employment drug screening to meet the U.S. Postal Service's requirement to be drug free. Applicants must also be a U.S. citizen or have permanent resident alien status.

IMPORTANT INFORMATION:

Applications must be submitted by 11:59 p.m., Central Time, of the posting's closing date. Applicants claiming veterans' preference must attach a copy of member copy 4 (only) of Certificate of Release or Discharge from Active Duty (DD Form 214) or other proof of eligibility if claiming 10-point veterans' preference. The United States Postal Service (USPS) is an equal opportunity employer. The USPS provides reasonable accommodation for any part of the application, interview, and/or selection process, please make your request to the examiner, selecting official or local manager of Human Resources. This request can also be made by someone on your behalf. Explain the nature of your limitations and the accommodation needed. The decision on granting reasonable accommodation will be on a case-by-case basis.

SPECIAL NOTE: Current career Postal Service employees are ineligible to apply to this posting.

United States Postal Service

External Publication for Job Posting 10147864

If this job requires qualification on an examination, the number of applicants who will be invited to take or retake the examination may be limited.

Branch

Seattle District

Job Posting Period

11/07/2017 - 11/12/2017

This job has an exam requirement. Examining capacity has been reached for this posting. Applicants with an eligible exam score will be considered. Applicants without an exam score cannot be considered. If you apply without an exam score, you may be invited to take the exam later if job opportunities remain unfilled. Exam invitations are sent by email; watch your email and spam filters. Veterans are encouraged to apply and will receive preference in examining in accordance with Veteran Preference laws and regulations.

Job Title

SUPV DISTRIBUTION OPERATIONS

Facility Location

SPOKANE P&DC

2928 S SPOTTED RD
SPOKANE, WA 99224-9997

CONTACT INFORMATION:

Derek.A.Crawley2@usps.gov

Derek Crawley, MDO (509) 363-6248

Position Information

TITLE: SUPV DISTRIBUTION OPERATIONS

GRADE: EAS - 17

FLSA DESIGNATION: Special Exempt

OCCUPATION CODE: 2315-0066

NON-SCHEDULED DAYS: MON/TUE

HOURS: 08:00 A.M. to 04:30 P.M.

Work hours may change as the needs of the business change.

HOURS FOR 2ND POSITION: 02:30 P.M. to 11:00 P.M.

NON-SCHEDULED DAYS: SUN/MON **SALARY RANGE: 61,776.00** - 80,112.00 USD Annually

FINANCE NUMBER: 548054

BENEFIT INFORMATION: The salary will be based on previous experience, salary history, and current postal pay policies. We offer excellent benefits including health and life insurance, retirement plan, savings/investment plan with employer contribution, flexible spending, flextime scheduling of core work hours, annual and sick leave.

Persons Eligible to Apply

Eligibility is limited to current non-career Postal employees and individuals entitled to Veterans' Preference. Applicants must

be available for screening activities, including an interview. Applicants entitled to veterans' preference and/or covered by the Veterans Employment Opportunity Act may apply for any posted position.

Current career postal employees are not eligible to apply

If you are a military veteran, you must attach a copy of your DD-214 (Member Copy #4) to your application under the Veterans Preference tab.

Males born after 12/31/1959 must be registered with the Selective Service System.

Applicants must be age 18 at the time of hire (or age 16 with a high school diploma)

All applicants must apply on line at www.usps.com/employment to be considered for this employment opportunity. Paper or Emailed Applications for Employment will not be accepted in person or by email. You must have a valid email address to apply as communication regarding employment opportunities, examinations, interviews and background checks will be conveyed by email.

Please add the following email domain addresses to your contact list right away to allow correspondence, especially if you use SPAM blocking software, use a yahoo or gmail account, or use a work or military email address!

@usps.gov @psionline.com @geninfo.com

NOTICE SCREENINGS REQUESTED: You may receive multiple requests for background checks in regards to this employment opportunity. Respond to all requests quickly as we anticipate filling our vacancies quickly and nonresponses may result in disqualification for this opportunity.

Newly appointed EAS Grade employees are subject to a 1 year probationary period.

Applicants must demonstrate in writing the requirements listed on the announcement through a combination of education, training and experience. You may use both your Summary of Accomplishments and description of duties (under Work Experience) to address each of the requirements listed.

Reimbursement of relocation expenses will NOT be authorized.

Functional Purpose

Supervises an assigned group of automated, mechanized, and/or manual processing and distribution operations at a mail processing center/facility.

DUTIES AND RESPONSIBILITIES

1. Supervises a medium sized group of employees engaged in mail processing and distribution activities.
2. Schedules and assigns work; determines priorities; shifts employees during the course of the tour as the workload fluctuates.
3. Monitors operational performance data throughout the tour; resolves routine problems; reports unusual operational problems and recommends solutions.
4. Ensures that operational information reported is complete and accurate; participates in mail surveys/tests related to quality, service performance, etc.
5. Coordinates mail flow activities with other supervisors on the tour.
6. Supervises the on-the-job training program for processing and distribution employees on the assigned tour.
7. Provides input for the facility's operating budget; controls costs within budget allocations.
8. Investigates accidents; prepares necessary reports; ensures compliance with safety regulations and energy conservation

practices.

9. Meets with customers and major mailers on a regular basis to resolve problems and/or improve service.

10. Meets with union representatives to resolve disagreements.

SUPERVISION

Manager, designated unit.

The United States Postal Service has the following excellent and challenging employment opportunity for highly motivated and innovative individuals. Successful candidates must demonstrate through a combination of education, training, and experience the following requirements:

Requirements

1. **CHANGE MANAGEMENT:** Prepares employees for change by establishing and maintaining continuous dialogue with employees; communicates change to employees and reassures them during the transition from present to future state.
2. **COMMUNICATION SKILLS:** Organizes and expresses thoughts and information in a clear and concise manner while tailoring the message to the audience; engages in active listening; is aware of the impact of nonverbal cues on the message being delivered; takes into account the feelings and motivation of others when delivering a message.
3. **EMPLOYEE FOCUS:** Establishes a positive and safe work environment conducive to increasing productivity through treating employees with dignity and respect; defines the roles of employees and clarifies their responsibilities for the success of the organization; provides employees with the tools and support they need to accomplish their goals.
4. **FUNCTIONAL ADMINISTRATION:** Completes administrative tasks; generates and analyzes daily reports to ensure appropriate documentation of operations.
5. **OPERATIONS MANAGEMENT:** Manages the operation through the use of operational plans developed to drive work unit and organizational performance; addresses labor relations issues and applies knowledge of local and national agreements to solve workplace conflicts; analyzes data on a regular basis to determine if adjustments to current operations are necessary to achieve goals.
6. **PERSONAL ACUMEN:** Adapts to changes in the business environment; demonstrates trustworthiness and initiative to accomplish work unit and organizational goals and objectives.
7. **KNOWLEDGE OF PERFORMANCE MEASUREMENT** systems and standards, and customer satisfaction indicators, as they relate to mail processing operations.
8. **WORK UNIT PLANNING:** Determines priorities of the work unit on a daily and weekly basis; identifies resources (employees and capital) needed to accomplish goals and allocates resources as allowed to support the priorities and goals established for the work unit and organization as a whole.
9. **EXAMINATION REQUIREMENT:** Individuals must successfully complete Postal Service Test 642, which measures job-related knowledge, skills, and abilities related to personal characteristics linked to performing effectively as an employee in this organization.

Qualified applicants must successfully pass a pre-employment drug screening to meet the U.S. Postal Service's requirement to be drug free. Applicants must also be a U.S. citizen or have permanent resident alien status.

IMPORTANT INFORMATION:

Applications must be submitted by 11:59 p.m., Central Time, of the posting's closing date. Applicants claiming veterans' preference must attach a copy of member copy 4 (only) of Certificate of Release or Discharge from Active Duty (DD Form 214) or other proof of eligibility if claiming 10-point veterans' preference. The United States Postal Service (USPS) is an equal opportunity employer. The USPS provides reasonable accommodation for any part of the application, interview, and/or selection process, please make your request to the examiner, selecting official or local manager of Human Resources. This request can also be made by someone on your behalf. Explain the nature of your limitations and the accommodation needed. The decision on granting reasonable accommodation will be on a case-by-case basis.

SPECIAL NOTE: Current career Postal Service employees are ineligible to apply to this posting.