A07032 - IT Operations Analyst/Senior (Continued)

STATE OF NEBRASKA

CLASS CODE: A07032

CLASS SPECIFICATION

SALARY GRADE: 356

EST: 2/99 - REV: 8/05

OVERTIME STATUS: E

INFORMATION TECHNOLOGY OPERATIONS ANALYST/SENIOR
DESCRIPTION: Under limited supervision, this position performs the research and conceptual design of automated computer operations, computer operations training curriculums, documentation, procedures and programs; performs new product research and investigation; provides leadership for complex computer projects; performs related work as required.
DISTINGUISHING CHARACTERISTICS: This is the second of two levels in the series. This level is distinguished from the lower level by the leadership, conceptual design and strategic plan development duties.
EXAMPLES OF WORK: (A position may not be assigned all the duties listed, nor do the listed examples include all the duties that may be assigned.)

Leadership Duties:

· Develop the training curriculums to facilitate growth of operations

· Assume a project leadership role in managing operations projects

· Maintains understanding of evolving operations technology to ensure design concepts remain consistent

Hardware Duties:

· Research computer operation hardware requirements

· Develop hardware installation plans to include floor plans, installation schedules, back-up plans

· Investigate impact of implementing new hardware devices in operations environment

Software Duties:

· Develops automation program specifications for use by operations staff

· Performs systems design and analysis request to select operations automation software

· Monitor and maintain computer operations software

· Codes and tests operations software programs

· Investigate impact of implementing new software products in operations environment

· Prepare special forms overlays used by laser printers

· Organize information for report distribution and archival process

(
Install implement and update computer distribution and archival process

Problem/Change Management:

· Develop the strategy plans to implement and support problem and change management functions

· Report and documents problems with problem management system

· Submit documentation to change management system

· Research and resolve operation change and problem management issues

Job Scheduling:

· Research and develop data required to create batch production schedule

· Determine predecessor/successor relationships for scheduled jobs
· Maintain executable Job Control Language used in production schedule

· Maintain restart instruction used to restart production jobs
· Monitor workload to determine proper placement of job in schedule

· Make changes to batch schedule as request

General:

· Prepares documentation to support automation activities

· Prepares project status reports

· Provide technical interface between operations and clients

FULL PERFORMANCE KNOWLEDGE, SKILLS AND ABILITIES REQUIRED: (These may be acquired on the job and are needed to perform the work assigned.)

Knowledge of: installed software functions and capabilities; automation software products; CDP Operations training concepts, techniques; training course development techniques; CDP Operations duties and responsibilities; Job Control Language development techniques and practices; organizational planning.
Ability to: extract information from technical manuals or notes and reformulate them into training processes or procedures that effectively meet CDP Operations requirements; stay abreast of current computer technological advances; interact effectively with a wide range of personnel with different levels of technical skills, knowledge or expertise; recognize differences/similarities; monitor processes and surroundings.

Skill in: develop quality presentations or proposals for CDP Operations enhancements; investigate, design and program CDP Operations automated routines; lead CDP Operations projects using accepted processes and procedures; solving complex problems.

ENTRY KNOWLEDGE, SKILLS AND ABILITIES REQUIRED: (Applicants will be screened for possession of these through written, oral, performance and/or other evaluations.)

Knowledge of: computers and electronics; current change management software; current problem management software; system software tools used by CDP Operations; hardware configuration functions and capabilities; computer room design and space planning concepts; CDP Operations Standard Operating Procedures development processes; project management concepts and techniques; computer programming languages and development methodologies.

Ability to: work independently; work under stress and pressure of critical deadlines; interact effectively with a wide range of personalities; develop clear, concise documentation that effectively conveys the desired message; listen and interpret the meaning of the words being used and respond in an effective manner; manage time effectively; establish long range objectives and strategies; establish and maintain constructive and cooperative working relationships.

Skill in: research; project management organization, setting up controls and monitoring the activity; programming; active learning and listening; analytical thinking; analyzing data and information; documenting/recording information; oral and written comprehension and expression; reading comprehension; estimating needed characteristics; evaluating information against standards; getting
information needed to do the job; inductive reasoning; interacting with computers; judging quality of things, services and/or people; judgment and decision making; operations analysis; organizing, planning
and prioritizing; persuasion; processing information; providing consultation and advice; troubleshooting; system evaluation; time management.
JOB PREPARATION GUIDELINES: (Entry knowledge, skills and/or abilities may be acquired through, BUT ARE NOT LIMITED TO, the following coursework/training and/or experience.)

A general qualification guideline for positions in this classification is a post high school education in computer science AND current experience in a similar, large multi-platform processing environment AND experience using currently installed software and hardware technology, change management, problem management and job scheduling.

SPECIAL NOTE: Frequent technology changes demand that the incumbent update and maintain a strong knowledge base of current hardware and software capabilities and functionality.

Page 1 of 3
Page 3 of 3

