
Commonwealth of Massachusetts

Human Resources Division

Class Specification

78
Assistant Manager of Computer Operations Series

I. ASSISTANT MANAGER OF COMPUTER OPERATIONS SERIES:

Assistant Manager of Computer Operations

II. SUMMARY OF SERIES:

Incumbents of positions in this series review and revise production schedules for work to be performed; monitor operation of EDP equipment; identify and resolve operational problems; develop and revise operating procedures; maintain operating logs and perform related work as required.

The basic purpose of this work is ensure the effective and efficient operation of an electronic data processing installation.

III. ORGANIZATIONAL LEVELS:

Assistant Manager of Computer Operations is a professional job.

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

1. Reviews and revises production schedules for work to be performed and schedules coverage of shifts to ensure most efficient use of equipment, time and personnel in order to meet production goals.

2. Monitors the operation of electronic data processing equipment such as computer mainframes, printers, and terminals through observation and review of run sheets and production reports to ensure operations are conducted according to standard operating procedure.

3. Identifies and resolves production problems by reviewing physical operations and established procedures for consistency and recommends changes as needed; diagnoses technical systems problems and recommends changes, or contacts vendors or consultants if problems cannot be resolved internally.

4. Schedules test time according to equipment availability in order to audit existing applications and operating systems for proper functioning and to test new systems or applications.

5. Develops and revises standard operating procedures such as those pertaining to disaster recovery and those pertaining to systems changes in order to ensure efficient and consistency of operations.

6. Maintains logs such as production logs and trouble logs in order to determine the time needed to perform work, document problems and prepare summary reports.

7. Performs related duties such as training subordinates.

V. DIFFERENCES BETWEEN LEVELS IN SERIES:

None.

VI. RELATIONSHIPS WITH OTHERS:

Major work contacts are with agency staff, EDP consultants and vendors.

VII. SUPERVISION RECEIVED:

Incumbents of positions at this level receive general supervision from administrative or other employees of higher grade who provide policy and procedural guidance, assign work and review performance through conferences and reports for effectiveness.

VIII. SUPERVISION EXERCISED:

Incumbents of positions at this level exercise direct supervision (i.e. not through an intermediate level supervisor) over, assign work to and review the performance of 1-10 technical and clerical personnel.

IX. WORKING CONDITIONS:

Assistant Managers of Computer Operations may be exposed to high noise levels caused by EDP equipment operations; work varied shifts, nights, weekends, and holidays and on a standby (on-call) status.

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

1. Knowledge of the terminology, codes and standard abbreviations used in electronic data processing.

2. Knowledge of the capabilities and limitations of EDP equipment.

3. Knowledge of the methods and techniques of electronic data processing.

4. Knowledge of the types and applications of job control language applicable to electronic data processing operating systems.

5. Knowledge of the standard office practices relative to record keeping and report preparation.

6. Knowledge of the methods of general report writing.

7. Knowledge of the methods and techniques of operating computers and peripheral devices (tape drives, consoles, input/output devices, etc.)

8. Knowledge of the methods used in the preparation of flow charts and diagrams.

9. Knowledge of the types, availability and applications of EDP operating systems including communications networks.

10. Skill in operating EDP equipment such as consoles, input/output devices, etc.

11. Ability to supervise, including planning and assigning work according to the nature of the job to be accomplished, the capabilities of subordinates and available resources; controlling work through periodic reviews and/or evaluations; determining subordinates' training needs and providing or arranging for such training; motivating subordinates to work effectively; determining the need for disciplinary action and either recommending or initiating disciplinary action.

12. Ability to analyze and determine the applicability of electronic processing data, to draw conclusions and to make appropriate recommendations.

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

14. Ability to work in a team setting.

15. Ability to adjust to changing situations to meet emergency or changing production requirements.

16. Ability to give oral and written instructions in a precise and understandable manner.

17. Ability to read and interpret documents such as computer printouts, operating manuals, specifications and layouts for EDP equipment.

18. Ability to prepare general reports.

19. Ability to establish and maintain harmonious working relationships with others.

20. Ability to maintain accurate records.

21. Ability to prepare and use flow charts and diagrams.

22. Ability to work accurately with names, numbers, codes and symbols.

23. Ability to perform arithmetical computations with speed and accuracy (addition, subtraction, multiplication, division).

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 operating system and job control language of assigned data processing installation.

3. Knowledge of the principles, practices and techniques of supervision.

XII. MINIMUM ENTRANCE REQUIREMENTS:

Applicants must have at least (A) three years of full-time, or equivalent part-time, experience in electronic data processing work, the major duties of which included diagnosing and correcting computer program defects, data errors, and/or equipment failures, and (B) of which at least one year must have been in a supervisory or administrative capacity, or (C) any equivalent combination of the required experience and the substitutions below.

Substitutions:

I. An Associate's degree with a major in the field of data processing or computer programming may be substituted for a maximum of one year of the required (A) experience.*

II. A Bachelor's or higher degree with a major in the field of data processing or computer and/or information science may be substituted for a maximum of two years of the required (A) experience.*

III. A diploma for completion of a two-year full-time, or equivalent part-time, program in a recognized non-degree granting business or vocational/technical school above the high school level with a major in data processing may be substituted for a maximum of one year of the required (A) experience.*

IV. An official transcript from a recognized business or vocational/technical school as evidence of completion of a program consisting of at least 650 hours of instruction in the field of computer programming/operation may be substituted for a maximum of one year of the required (A) experience.

V. Graduation from the data processing course of a recognized vocational/technical high school may be substituted for a maximum of one year of the required (A) experience.

*Education toward such a degree or diploma will be prorated on the basis of the proportion of the requirements actually completed.

NOTE: No substitutions will be permitted for the required (B) experience.

XIII. SPECIAL REQUIREMENTS:

None.

Occupational Group 14

10/89

10/89
Page: 4

