
Commonwealth of Massachusetts

Human Resources Division

Class Specification

525
Locksmith Series

I. LOCKSMITH SERIES:

Locksmith

II. SUMMARY OF SERIES:

Incumbents of positions in this series install lock devices in doors, desks, office equipment and other units; repair locking devices and replace worn parts; make alterations in mechanisms; change lock combinations; trouble shoot locks; and perform related work as required.

The basic purpose of this work is to install, repair and replace locks and locking devices and make keys.

III. ORGANIZATIONAL LEVELS:

Locksmith is a skilled craft job.

IV. EXAMPLES OF DUTIES COMMON TO ALL LEVELS IN SERIES:

1. Installs lock devices in doors, desks, office equipment and other units according to blueprints, sketches and manuals by cutting holes in wood or metal according to specified dimensions and by fastening together parts of locks with bolts and rivets using hand tools and hand held power tools.

2. Repairs and/or overhauls locking devices such as mortise, rim, keying-the knob locks, dead bolt, office equipment, padlocks and emergency exit locks by repairing or replacing worn tumblers, springs or other parts of locking devices; by making alterations to locking mechanisms and units; and/or by replacing escutcheons and face plates on doors to change the size of existing holes to assure correct fit.

3. Repairs and/or installs locks containing dual locking capabilities by reworking locking devices designed to work in conjunction with other components and equipment to form a complete security surveillance sys tem.
4. Changes lock combinations by inserting new or repaired tumblers into locks in order to increase security effectiveness.

5. Trouble shoots locking devices by determining appropriate techniques and trade practices to be followed; by deciding which components comprising the locking system are malfunctioning; and by making operational tests to determine the extent and location of malfunctions in locking devices to repair or
replace the necessary parts.

6. Prepares sketches, drawings and diagrams to identify tolerances, dimensions and critical parts or surfaces relative to locking device.

7. Performs related duties such as cutting duplicate keys; removing broken keys from locks; opening locks without keys or combinations; cleaning and lubricating lock assemblies; and maintaining records concerning work performed, type and coding of lock installations and location of locks and keys.

V. DIFFERENCES BETWEEN LEVELS IN SERIES:

None.

VI. RELATIONSHIPS WITH OTHERS

Major work contacts are with maintenance personnel, building management personnel and the general public.

VII. SUPERVISION RECEIVED:

Incumbents of positions in this series receive general supervision from employees of higher grade who provide instruction, assign work and review performance through reports or inspection for effectiveness.

VIII. SUPERVISION EXERCISED:

None.

IX. WORKING CONDITIONS:

Incumbents of positions in this series may be subject to standby (on call) work status.

X. QUALIFICATIONS REQUIRED AT HIRE FOR ALL LEVELS IN SERIES:

1. Knowledge of the methods and techniques used in the repair of locks or lock assemblies.

2. Knowledge of the methods and techniques used in installing locks or lock assemblies.

3. Knowledge of the types and uses of small hand tools such as hammers, screwdrivers, chisels, drills, files, picks, etc.

4. Knowledge of the types and uses of precision measuring equipment and devices such as calipers, levels, rulers, squares, etc.

5. Knowledge of methods and techniques used in making and cutting keys.

6. Knowledge of the characteristics and properties of a wide variety of metals and alloys.

7. Skill in using precision measuring equipment and devices such as calipers, levels, rulers, squares, etc.

8. Skill in using small hand tools such as hammers, screwdrivers, chisels, drills, files, picks, etc.

9. Skill in the methods and techniques of making and cutting keys.

10. Ability to perform arithmetic computations.

11. Ability to work independently.

12. Ability to establish rapport with others.

13. Ability to deal tactfully with others.

14. Ability to read and interpret such documents as plans, specifications, blueprints, etc.

15. Ability to exercise discretion in handling confidential information.

16. Ability to maintain accurate records.

17. Ability to follow written instructions.

18. Ability to follow oral instructions.

19. Ability to understand and apply the policies, procedures, specifications, standards and guidelines governing assigned unit activities.

20. Mechanical aptitude.

21. Manual dexterity.

XI. QUALIFICATIONS ACQUIRED ON JOB AT ALL LEVELS IN SERIES:

1. Knowledge of the policies, procedures, specifications, standards and guidelines governing assigned unit activities.

2. Knowledge of the types and uses of agency forms.

XII. MINIMUM ENTRANCE REQUIREMENTS:

Locksmith:

Applicants must have at least one year of full-time, or equivalent part-time, experience in locksmithing work.

XIII. SPECIAL REQUIREMENTS:

None.

Occupational Group 45

Revised 9/87

9/87
Page: 3

