[image:]

Tech Job Definition Checklist

	[bookmark: Check12]|_|
	Understand compensation:
1. How much you will be paid
2. When you will be paid
3. No trackable airbill – no pay
4. No Unisys CSO – no pay
5. Signed service work order is the verification document

	[bookmark: Check11]|_|
	Email notification of service call will be sent to technician

	[bookmark: Check2]|_|
	Acknowledge work order via web by updating call in Alert

	[bookmark: Check8]|_|
	Meet SLA expectations by calling customer ASAP

	[bookmark: Check13]|_|
	Document call to customer on web interface

	[bookmark: Check9]|_|
	Parts Pickup – end user or depot (address found in Unisys System)

	[bookmark: Check10]|_|
	Update calls daily and close calls via web interface

	|_|
	Contact Unisys to “Take and Close” each call

	[bookmark: Check7]|_|
	Grooming and dress code

	|_|
	Reliable transportation is necessary

	|_|
	Do only what is on the work order

	|_|
	Keep signed work orders as your receipt of work performed; Work orders must be attached to the call in the Alert System, no WO / no pay!

	|_|
	Return old parts; understand, when there is no return airbill tracking, there is no pay for that call

I explained the above job definition with the technician and offered opportunity to ask and receive answers to questions.

Name: _________________________ Date: _________________

The above items were explained to me and I understand the job definition of a SMARTECH technician.

Name: _________________________ Date: _________________
image1.png

