Survey: Computer User Support Needs.

Distributed by the Computer Information Technology Dept., Lane Community College.

Please type your answers into this document and return as an email attachment to barberb@lanecc.edu. Thank you.

Name of Enterprise: __
Products/Services offered: ___

Approximate Number of Employees________________________

Person Completing the Survey, with Job Title and Contact Information:

__

1. How does your company or organization support its computer end users with training and support on hardware and software use?
2. Do you employ one or more full or part-time workers with a job title such as: Help Desk Agent, User Support Specialist, Technical Support, Desk Top Support, Customer Service Representative, Technology Trainer, Network Administrator? Please list what job titles you use.
3. Do you “contract out” for any of the hardware, software, or network support you provide your staff and employees? With whom do you contract and for what purpose?
4. Do you rely on “more knowledgeable” employees to help out with computer support tasks even if it’s not part of their official job duties?

5. How do you locate prospective support workers? Newspaper ads, current staff, personal contacts (networking), Internet resume searches, internships, other?
6. Do you consider for employment applicants who have a two-year associates degree, such as those offered by Lane? Have you employed a support worker trained at Lane?

7. Have you used one or more cooperative education interns from LCC in support positions in your company?

8. Do you have a written position description for a user support position or positions you could share with us?

9. Categorize the end users your support technicians work with:

· internal employees vs. external clients

· skill level of users: novice, semi-skilled, expert

· primary applications/products supported

10. Describe the environment in which a support worker functions in your organization:

· Operating systems in use

· Applications software used

· Network software used

· Specialized hardware/software used

11. How do you evaluate the preparation of applicants you have encountered in today's job market for entry-level positions with your company? What kind of preparation do you find is best, for those who will provide computer support?
12. Which of these statements applies to your company or organization?

· We look for job applicants with good technical skills; we can teach them the customer service skills we want them to use.

· We look for job applicants with good customer service and teamwork skills; we can teach them the technical skills they need.

13. Which of these statements applies to your company or organization?

· We prefer support workers who are generalists

· We prefer support workers who are specialists

· We need both

14. Evaluate the following job skills 1 (very important or required), 2 (useful but not required), 3 (nice but not necessary), 4 (does not apply):
	· knowledge of basic computer technology
	·

	· Ability to troubleshoot and repair hardware problems
	·

	· Skilled user of operating system features
	·

	· skilled user of applications software (Word, Excel, Access)
	·

	· ability to use the Internet to access information
	·

	· ability to develop Web pages and materials
	·

	· ability to develop applications software with a programming language
	·

	· ability to develop database applications in Access or other DMBS
	·

	· ability to perform basic network administrative tasks
	·

	· troubleshooting/problem solving ability
	·

	· customer service skills
	·

	· ability to communicate with end users on the telephone
	·

	· skilled at written communications aimed at end users
	·

	· ability to work as a member of a team
	·

	· ability to serve as a lead worker of a team
	·

	· ability to train end users
	·

	· ability to manage a project
	·

	· ability to analyze and work with information (knowledge worker)
	·

15. How does your organization view industry certifications, such as A+, CCNA, Network Plus, MOS? Do you require industry certifications do you require of applicants for support positions? Which certifications add value to an applicant's resume for positions in your company?

16. Are there other specific knowledge, skills and abilities that you look for in a prospective support employee besides the ones listed above?

17. Are there specific software packages used extensively in your enterprise that would give a job applicant an advantage? (Examples: Microsoft Office, Geographic Information System (GIS) software, QuickBooks, Adobe Acrobat, Photoshop, database programs).

18. What kinds of advanced I. T. training opportunities would your support workers take advantage of, if they were available at Lane?
THANK YOU!

