
Commonwealth of Massachusetts

Human Resources Division

Class Specification

304
EDP Systems Analyst Series

I. EDP SYSTEMS ANALYST SERIES:

EDP Systems Analyst I

EDP Systems Analyst II

EDP Systems Analyst III

EDP Systems Analyst IV

II. SUMMARY OF SERIES:

Incumbents of positions in this series analyze procedures and problems to refine data and convert it to programmable form for electronic data processing; confer with users to ascertain specific output requirements, such as types of breakouts, degree of data summarization, and format for management reports; and perform related work as required.

The basic purpose of this work is to develop computer applications by which subject-matter processes can be organized.

III. ORGANIZATIONAL LEVELS:

EDP Systems Analyst I is the entry-level professional job in this series.

EDP Systems Analyst II is the first-level supervisory job in this series.

EDP Systems Analyst III is the second-level supervisory job in this series.

EDP Systems Analyst IV is the third-level supervisory job in this series.

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

1. Analyzes requests for new or modified electronic data processing systems by reviewing written materials and consulting with users, technical personnel, vendors, etc., in order to assess user needs and to determine feasibility of converting manual systems into a form acceptable for electronic data processing; recommends acceptance or rejection of user requests.

2. Designs systems and/or programs to accommodate user needs and existing hardware capabilities by gathering data through observation, consultation and review of written material; by determining objectives of the system or program and the steps needed to achieve those objectives; by preparing system or program specifications; and by encoding programs using applicable computer language.

3. Composes systems or program documentation including flow charts, file layouts, input/output documents, program narratives, etc.

4. Tests systems and/or programs by preparing test plans and data, conducting test runs, reviewing both input and output data for accuracy and validity, determining causes of program/system failure and making necessary changes to ensure the validity of the system or program prior to actual implementation.

5. Participates in the activities required for the operation and maintenance of systems by recommending changes and corrections to provide for new needs of users.

6. Implements approved systems and/or programs including run streams, file retention cycles, error recovery procedures, etc; determines type and number of devices needed for production runs; determines appropriate response to error conditions; verifies data entry and reviews printouts for errors and completeness; and consults with users, technical personnel and vendors to identify and resolve problems or to notify of existing or potential problems.

7. Performs related duties such as operating remote terminals and other data entry equipment and attending seminars, training and professional meetings to keep up to date with developments in the profession.

V. DIFFERENCES BETWEEN LEVELS IN SERIES:

EDP Systems Analyst II:

Incumbents of positions at this level and higher also:

1. Select tapes, card decks and disks according to schedules and requirements.

2. Make changes to systems or programs to improve performance.

3. Prepare reports to clarify or expand upon normal computer output.

4. Research statistical reference materials to determine most suitable method for analysis of data.

EDP Systems Analyst III:

Incumbents of positions at this level also:

1. Schedule stages of software systems development including such things as structured walk-throughs, program team assignments and others.

2. Train agency personnel or students on-the-job.

3. Determine flow of data in relation to data sets, input/output devices, spool allocations and time requirements.

4. Determine amount of computer time, core size, and number devices required to process production requests.

5. Evaluate computer programs to ensure compliance with standards.

6. Estimate the time, equipment and staff requirements for current or proposed systems or projects.

7. Research statistical reference materials to determine most suitable method for analysis of data.

8. Apply statistical methods to raw data and interpret results.

9. Confer with staff to determine sources, status of runs, allocation of hardware resources, etc.

EDP Systems Analyst IV:

Incumbents of positions at this level also:

1. Prepare EDP unit budget requests and supporting documentation for agency approval and inclusion in final

budget.

2. Schedule duty rosters and ensure that all duty stations are properly staffed.

3. Act as consultant to data processing personnel of other agencies or departments, determine suitability of agency programs or systems to meet specific needs and give general advice and direction to agency staff.

4. Act as consultant to users on such matters as computer-augmented or business-oriented instructions, validity of programs, assessing user needs, etc.

5. Approve programs/systems for computer programming.

6. Conduct workshops and/or classroom training sessions for users and agency personnel and students.

7. Determine staffing needs and proper allocation of staff to work functions.

8. Interview, evaluate and recommend applicants for employment.

9. Approve rescheduling of interrupted or delayed production runs.

10. Act as liaison between users, operations management, computer center and agency personnel to establish or adjust production priorities.

11. Schedule daily production runs based on program priorities, input/output requirements, sequence of related jobs, etc.

VI. RELATIONSHIPS WITH OTHERS:

Major work contacts are with agency staff, representatives of other agencies, users, vendors and service providers.

VII. SUPERVISION RECEIVED:

EDP Systems Analyst I:

Incumbents of positions at this level receive general supervision from EDP Systems Analysts or other employees of higher grade who provide training as required and guidance on procedures, assign work and review performance through conferences and reports for effectiveness and compliance with standards and procedures.

EDP Systems Analyst II:

Incumbents of positions at this level receive general supervision from EDP Systems Analysts or other employees of higher grade who provide guidance on procedures, assign work and review performance through conferences and reports for effectiveness and compliance with standards and procedures.

EDP Systems Analyst III:

Incumbents of positions at this level receive general supervision from EDP Systems Analysts or other employees of higher grade who provide guidance on policy, assign work and review performance through conferences and reports for compliance with policy and procedures.

EDP Systems Analyst IV:

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

VIII. SUPERVISION EXERCISED:

EDP Systems Analyst I:

None.

EDP Systems Analyst II:

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 1-5 programmers, systems analysts or other data processing personnel.

EDP Systems Analyst III:

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 programmers, systems analysts or other professional, technical or administrative personnel; and indirect supervision (i.e. through an intermediate level supervisor) over 1-10 programmers, systems analysts, or other professional, technical or administrative personnel.

EDP Systems Analyst IV:

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 1-15 programmers, systems analysts, or other professional, technical, or administrative personnel; and indirect supervision (i.e. through an intermediate level supervisor) over, 6-15 programmers, systems analysts, or other professional, technical, or administrative personnel.

IX. WORKING CONDITIONS:

Incumbents of positions in this series may be required to work varied shifts, irregular hours or overtime if necessary.

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

1. Knowledge of the types, concepts, techniques and applications of electronic data processing and equipment.

2. Knowledge of the capabilities and limitations of computer hardware.

3. Knowledge of methods and techniques of computer systems analysis and design.

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

5. Knowledge of computer programming languages such as COBOL.

6. Knowledge of the principles of computer systems analysis.
7. Knowledge of the methods and techniques of electronic data processing.
8. Knowledge of the types, availability and applications of electronic data processing operating systems.

9. Knowledge of basic mathematics and elementary algebra.

10. Knowledge of the methods and techniques used in organizing work processes and functions to facilitate the use of computer methods.

11. Knowledge of the mathematical techniques used in solving electronic data processing problems.

12. Knowledge of the types and applications of job control language (JCL) applicable to electronic data processing systems.

13. Ability to follow oral and written instructions.

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

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

16. Ability to communicate effectively orally and in writing.

17. Ability to work in a team setting.

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

19. Ability to determine proper format for assembling items of information in accordance with established procedures.

20. Ability to establish rapport and deal effectively with others.

21. Ability to work independently.

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

23. Ability to maintain accurate records.

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

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

26. Ability to perform mathematical computations using formulae to solve electronic data processing problems.

27. Ability to adjust to changing situations to meet emergencies or changing program or production requirements.

Based on assignment, the following additional qualifications may be required at hire

1. Knowledge of computer programming languages such as FORTRAN, ACL, etc.

2. Knowledge of hybrid programming languages such as SNOBOL, PL/1,etc.

Additional qualifications required at hire for EDP Systems Analyst II positions:

1. Ability to prepare technical reports.

2. 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.

Additional qualifications required at hire for EDP Systems Analyst III positions:

1. Knowledge of the methods and techniques of statistics.

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

Additional qualifications required at hire for EDP Systems Analyst IV positions:

1. Ability to plan and conduct training or instruction.

2. Ability to organize work by establishing operating and/or reporting relationships and by assigning the work accordingly.

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.

Additional qualifications acquired on job for EDP Systems Analyst II positions:

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

XII. MINIMUM ENTRANCE REQUIREMENTS:

EDP Systems Analyst I:

Applicants must have at least (A) two years of full-time, or equivalent part-time, professional experience in electronic data processing work the major duties of which included computer programming and/or computer systems analysis, or (B) 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 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 the required 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 the field of computer programming may be substituted for a maximum of one year of the required 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 may be substituted for a maximum of one year of the required 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 experience.

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

EDP Systems Analyst II:

Applicants must have at least (A) three years of full-time, or equivalent part-time, professional experience in electronic data processing, of which (B) at least one year must have been in work in which the major duties included computer systems analysis, 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 the field of computer programming 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 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 substitution will be allowed for the one year of the required (B) experience.

EDP Systems Analyst III:

Applicants must have at least (A) four years of full-time, or equivalent part-time, professional experience in electronic data processing of which (B) at least two years must have been in work in which the major duties included computer systems analysis, 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 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 Graduate 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.*

IV. 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 the field of computer programming may be substituted for a maximum of one year of the required (A) experience.*

V. 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 may be substituted for a maximum of one year of the required (A) experience.

VI. 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 substitution will be allowed for more than two years of the required (A) experience.

NOTE: No substitution will be allowed for the two years of the required (B) experience.

EDP Systems Analyst IV:

Applicants must have at least (A) five years of full-time, or equivalent part-time, professional experience in electronic data processing, of which (B) at least three years must have been in work in which the major duties included computer systems analysis, 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 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 Graduate 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.*

IV. 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 the field of computer programming may be substituted for a maximum of one year of the required (A) experience.*

V. 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 maybe substituted for a maximum of one year of the required (A) experience.*
VI. 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 substitution will be allowed for more than two years of the required (A) experience.

NOTE: No substitution will be allowed for the three years of the required (B) experience.

XIII. SPECIAL REQUIREMENTS:

None.

Occupational Group 14

Revised 5/87

5/87
Page: 9

