Senior Information Systems Technician

Class Code: 0108

Page 3

MENDOCINO COUNTY GOVERNMENT

CLASS SPECIFICATION

	CLASS TITLE:
	SUPERVISING INFORMATION SYSTEMS TECHNICIAN
	CLASS CODE: 0109

	DEPARTMENT:
	GENERAL SERVICES
	FLSA STATUS: N

	REPORTS TO:
	INFORMATION SERVICES NETWORK MANAGER
	DATE: 7/07

	CIVIL SERVICE:
	YES
	BARGAINING UNIT: SEIU

JOB SUMMARY:

Under general supervision, supervises, coordinates and performs information technology work pertaining to the technical maintenance and support of County mainframe, network, desktop, telecommunications, and/or other technology systems; assigns, directs, monitors and evaluates the work of subordinate technical staff; oversees and directs the installation, configuration and maintenance of equipment and/or applications; performs the most advanced technical tests and repairs; coordinates the purchasing of routine computer hardware and software to meet department requests; monitors assigned server functions; provides advanced help desk and customer service support by troubleshooting, investigating and resolving difficult technical system problems;; and provides specialized user training regarding systems and equipment.

DISTINGUISHING CHARACTERISTICS:

This is the supervisory level class in the Information Systems Technician series. Positions in this class are allocated to the Information Services Division within the General Services Department. Incumbents serve as first level supervisors over subordinate technical staff, and may also perform the most complex and difficult work of a technical nature, utilizing skills that require an advanced understanding of technical information systems procedures and processes. Duties are performed under direction, with only occasional instruction or assistance as when new or unusual situations arise. Assignments include advanced journey level technical user and system support for a wide range of applications, systems and/or equipment.

SUPERVISION EXERCISED:

An incumbent in this class provides direct supervision over subordinate technical staff.

EXAMPLES OF DUTIES: Duties may include but are not limited to the following:
· Supervises, coordinates and provides technical assistance to customers/system users for County mainframe, network, desktop, telecommunications, and/or other technology systems including hardware, software and peripheral equipment.

· Directs, assigns, monitors and evaluates the work of subordinate staff; may participate in staff selection processes; may initiate and implement disciplinary action as assigned.

· Provides technical-level leadership for deployment projects; coordinates and monitors the installation and/or servicing of equipment provided by contractors; coordinates the work of vendors with user departments.

· Responds to complex requests for assistance pertaining to applications, systems and equipment; troubleshoots, investigates and determines the severity of the problem and resolves or refers to higher-level information systems staff; answers difficult user questions.

· Performs advanced hardware and software installations, testing and configurations; researches and resolves complex integration issues; recommends solutions to meet specific needs; researches, recommends, coordinates and implements the most complex system upgrades as appropriate.

· Installs, configures and connects hardware, software and equipment to existing networks; researches, tests and implements complex client-side networking schemes to meet productivity demands; documents installations and configurations.

· Oversees, monitors and maintains technical systems security processes; maintains various network protocols pertaining to specific areas of assignment.

· Reformats and reinstalls operating systems and other applications; rebuilds standard County software as needed; programs new network devices.

· Performs complex repairs on hardware and peripherals.

· Adds new users to the County’s telecommunications, Internet and Intranet systems; assigns new addresses, new network numbers and naming spaces.

· Coordinates and maintains the County’s software licensing/installation and inventory program.

· Coordinates the installation of network wiring and infrastructure components as assigned.

· Develops, recommends and coordinates purchasing activities in support of departmental requests for hardware and software products; works with departments proactively to ensure that they are using hardware and software properly; recommend hardware/software enhancements and/or training as needed; coordinates training needs with trainers to ensure that needs are met.

· Attends meetings, trainings and seminars; serves on committees and task forces.

· Continuously communicates with supervisor regarding the status of assignments and projects.

· Performs other related duties as assigned.

MATERIAL AND EQUIPMENT USED:

· General office equipment

· Personal computer

· PC and mainframe servers

· Network equipment

· Telephones and other telecommunications equipment

MINIMUM QUALIFICATIONS REQUIRED:

Education and Experience:

Completion of 60 semester (or equivalent quarter) units from an accredited college or university, with major coursework in computer science, information systems or a related field, AND four years of progressively responsible information systems technical support experience that emphasized system troubleshooting and customer service, including two years at a journey level. An equivalent combination of education, training and/or experience may also be qualifying.

Licenses and Certifications:

A valid California driver’s license is required.

KNOWLEDGE, SKILLS, AND ABILITIES:

Knowledge of:

· Advanced methods and techniques of providing information technology support, maintenance and administration including areas such as software/hardware installation, troubleshooting and testing.

· Principles and practices of supervision and leadership.

· Principles of electricity, electronics, telephony systems, data communications and computer programming.

· Principles and practices of information technology customer service.

· Routine technical programming and scripting techniques.

· Data organization and access methods in computerized systems.

· Standard business software tools such as database management, word processing, spreadsheet, e-mail, Internet browser programs.

· Advanced methods and techniques of performing technical research, statistical compilation and report development.

· Principles and practices of technology project management.

· State, federal and local ordinances, laws, rules and regulations pertaining to public sector technology and telecommunications management.

· Standard business arithmetic, including percentages and decimals.

Skill in:

· Supervising and leading the work of others.

· Using tact, discretion, initiative and moderately independent judgment within established guidelines.

· Identifying technology related problems.

· Responding to customer requests.

· Researching, compiling and summarizing information, including statistical data.

· Organizing work, setting priorities, meeting critical deadlines and following up on assignments with a minimum of direction.

· Preparing cost estimates.

· Applying technical knowledge to solve problems or accomplish tasks.

· Communicating clearly and effectively, both orally and in writing.

· Preparing clear and concise reports, correspondence and other written materials.

· Establishing and maintaining effective working relationships within a customer service-oriented environment and with outside agencies.

Mental and Physical Abilities:

· Read, analyze and interpret moderately complex technical information including technical procedures and government regulations.

· Understand and carry out written and oral instructions with close attention to detail and accuracy.

· Adapt to and plan for changes in assignment and in the work environment.

· Work cooperatively and effectively with staff, customers, vendors and the public.

· Coordinate and perform multiple tasks simultaneously in a consistent and accurate manner.

· Investigate and evaluate information quickly and accurately and recommend an appropriate course of action.

· Communicate technical information systems concepts in a timely and understandable fashion to non-technical personnel.

· Work effectively with subordinates and superiors.

· Interpret information that includes both abstract and concrete variables.

· While performing the essential functions of this job, the incumbent is regularly required to walk, stand, bend and sit; use hands to operate a keyboard, grasp, handle, or feel objects; reach with hands and arms, above the shoulders and below the waist; speak and hear normal speech in person and on the telephone; and lift, carry, push and pull objects up to 20 pounds.

Working Conditions:

· Most work is performed in a normal office environment with little exposure to outdoor temperatures, dirt and dust.
· Some work may be performed in an outdoor or other environment where exposure to weather and/or dust can occur.
· Some work may be performed in tight spaces.
· The incumbent's typical working conditions are moderately quiet, but may include frequent exposure to computer noise.
· Duties may require some evening, weekend, holiday and/or on call work.
This class specification should not be interpreted as all-inclusive. It is intended to identify the essential functions and requirements of this job. Incumbents may be requested to perform job-related responsibilities and tasks other than those stated in this specification. Any essential function or requirement of this class will be evaluated as necessary should an incumbent/applicant be unable to perform the function or requirement due to a disability as defined by the Americans with Disabilities Act (ADA). Reasonable accommodation for the specific disability will be made for the incumbent/applicant when possible.

Prepared by CPS by Mendocino County Human Resources Department. 2007
Prepared by CPS Mendocino County Human Resources Department. 2007

