Manager of Information Systems

Page 4

[image: image1.wmf]
MANAGER OF INFORMATION SYSTEMS

FC: IF177 PC: 940

PB: 10 BU: 95

 September 2002

Class specifications are intended to present a descriptive list of the range of duties performed by employees in the class. Specifications are not intended to reflect all duties performed within the job.
DEFINITION
Directs, manages, supervises and coordinates the activities and operations of an assigned information systems division within the Infor​mation Technology Department including mainframe services or business systems applications; coordinates assigned activi​ties with other divisions, departments and outside agencies; provides highly responsible and complex administrative support to the Department Manager, Information Sys​tems; and performs related duties as assigned.

CLASS CHARACTERISTICS

This single position class develops, implements and manages projects and activities to support District business and administrative information systems. These systems may include systems planning and design, system programming, applications programming, systems analyses, LAN administration, security, help-desk, computer operations and database administration for mainframe computers and microcomputers. The incumbent is accountable for accomplishing division goals and objectives and for furthering District goals and objectives within general policy guidelines. This class is distinguished from Department Manager, Information Systems, in that the latter has overall responsibility for District information systems activities.

EXAMPLES OF DUTIES - Duties may include, but are not limited to, the following:
1.
Assumes management responsibility for assigned services and activities of an information systems division including mainframe services or business systems applications.

2.
Manages and participates in the development and implementation of goals, objectives, policies and priorities for assigned programs; recommends and administers policies and procedures.

3.
Monitors and evaluates the efficiency and effectiveness of service delivery methods and procedures; recommends, within departmental policy, appropriate service and staffing levels.

4.
Plans, directs, coordinates and reviews the work plan for assigned staff; assigns work activities, projects and programs; reviews and evaluates work products, methods and procedures; meets with staff to identify and resolve problems.

5.
Oversees the development and maintenance of existing mainframe and client/server software applications; conducts periodic review, analysis and upgrades to database software products; evaluates software and recommends selections.

6.
Manages the feasibility, concept, design and development of rapid applications; and software products.

7.
Oversees financial management software program; analyzes application requirements; develops sales support materials; conducts presentations; oversees software projects.

8.
Reviews and approves changes to production mainframe computer programs; evaluates system software and hardware; evaluates installed equipment; monitors status of changes to operating systems and application system programs.

9.
Serves as resource to technical staff, provides assistance on technical problems; backs up system security staff.

10.
Monitors developments and legislation related to assigned area of responsibility; evaluates impact upon district operations; recommends and implements equipment, practice and procedural improvements.

11.
Selects, trains, motivates and evaluates information system personnel; provides or coordinates staff training; works with employees to correct deficiencies; implements discipline and termination procedures.

12.
Oversees and participates in the development and administration of the division's annual budget; participates in the forecast of funds needed for staffing, equipment, materials and sup​plies; monitors and approves expenditures; implements adjustments.

13.
Serves as the liaison for the information systems division with other divisions, departments and outside agencies; negotiates and resolves sensitive and controversial issues.

14.
Serves as staff on a variety of boards, commissions and com​mittees; prepares and presents staff reports and other neces​sary correspondence.

15.
Provides responsible staff assistance to the Department Manager, Information Systems.

16.
Conducts a variety of organizational studies, investiga​tions and operational studies; recommends modifications to information system programs, policies and procedures as appropriate.

17.
Attends and participates in professional group meetings; stays abreast of new trends and innovations in the field of information systems.

18.
Responds to and resolves difficult and sensitive citizen inquiries and complaints.

QUALIFICATIONS

Knowledge of:
Operational characteristics, services and activities of a comprehensive

information systems program.

Principles and practices of information systems design and data processing.

Principles and practices of program development and administra​tion.

Methods and techniques of information systems project management.

Current information technology products and services including hardware and

software for mainframe and client/server systems.

Programming and software application languages.

Query languages and report writers.

Appli​cations design and programming concepts.

Business and administrative project applications.

Mainframe system architectures and technical environments.

Personal computer configurations and architectures.

Principles and practices of budget preparation and administra​tion.

Principles of supervision, training and performance evaluation.

Related Federal, State and local laws, codes and regulations.

Skill in:
Overseeing and participating in the management of a comprehensive

information systems program.

Designing and programming business application systems.

Utilizing a variety of programming languages.

Evaluating and selecting systems hardware and software systems.

Selecting, supervising, training and evaluating staff.

Participating in the development and administration of division goals,

objectives and procedures.

Preparing and administering large program budgets.

Preparing clear and concise administrative and financial reports.

Analyzing problems, identifying alternative solutions, projecting conse​quences

of proposed actions and implementing recommendations in support of goals.

Researching, analyzing and evaluating new service delivery methods and

techniques.

Interpreting and applying Federal, State and local policies, laws and regulations.

Communicating clearly and concisely, both orally and in writing.

Establishing and maintaining effective working relationships with those

contacted in the course of work.

MINIMUM QUALIFICATIONS

Education:
A Bachelor’s degree in computer science, business administra​tion or a closely related field from an accredited college or university.
Experience:
Five (5) years of (full-time equivalent) verifiable information systems experience, which must have included at least two (2) years of supervi​sory and administrative experience.

Substitution:
Additional professional experience as outlined above may be substituted for the education on a year-for-year basis. A college degree is preferred.

WORKING CONDITIONS

Environmental conditions:

Office environment; exposure to computer screens.

Physical conditions:

May require maintaining physical condition necessary for sitting, standing or walking for prolonged periods of time.

EEOC Code:
01
G:\CompClas\WPFiles\ClasSpec\Group_I\IF177-02 Mgr of Info Systems

