
Commonwealth of Massachusetts

Human Resources Division

Class Specification

296
EDP Computer Operations Supervisor Series

I. EDP COMPUTER OPERATIONS SUPERVISOR SERIES:

EDP Computer Operations Supervisor

II. SUMMARY OF SERIES:

Incumbents of positions in this series plan, supervise and coordinate the best use of resources for electronic data processing (EDP) computer operations; schedule daily production runs based on program priorities; supervise and implement system and program operation; evaluate performance of computer systems and peripheral data processing equipment; determine causes of system and program failure; and perform related work as required.

The basis purpose of this work is to achieve efficient use of computer systems.

III. ORGANIZATIONAL LEVELS:

EDP Computer 0perations Supervisor is a supervisory job.

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

1. Reviews operating logs to identify equipment status and/or job streams; ensures that all duty stations are covered by scheduling duty rosters; determines computer time, core size and number of devices needed to process production requests; selects tapes, card decks and/or disks according to job requirements;
determines appropriate response to error conditions by stopping jobs, changing instructions, restarting runs, etc; evaluates production sheets, logs, etc., to identify production problems and to determine whether work is being performed as scheduled.

2. Schedules test times for analysts and programmers; schedules daily production runs based on program priorities, input/output requirements, and sequence of related jobs, recording intervals at which they occur for information of users and production managers; and reassigns priorities and reschedules computer runs due to cancellations and unavailability of input data or devices to ensure maximum and efficient utilization of computer time.

3. Develops and or revises standard operating procedures for data processing operations and coordinates activities of own section with other data processing sections for efficiency of operations.

4. Writes hardware or software malfunction reports; ensures that computer systems equipment remains in good operating condition by scheduling preventive maintenance based on current and projected workloads.

5. Recommends expansion or revision of operations by evaluating the performance of operating systems and hardware, including disk channel balance, idle time and load averages.

6. Evaluates hardware and software to make purchase recommendations and to define impact of proposed purchase on current systems.

7. Communicates with on-line users, technical personnel, utility companies and vendor representatives about existing or potential problems and/or to identify and resolve problems.

8. Prepares reports on equipment and computer use, work plans, and work status; meets with employees to discuss progress, goals or priorities; plans and designs physical layout of computer room to accommodate equipment; and coordinates the acquisition of hardware, software and computer services.

V. DIFFERENCES BETWEEN LEVELS IN SERIES:

None.

VI. RELATIONSHIPS WITH OTHERS:

Major work contacts are with data processing personnel, vendor representatives, utility companies and on-line users.

VII. SUPERVISION RECEIVED:

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

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 1-6 computer operators, programmers and data entry personnel; and indirect supervision (i.e. through an intermediate level supervisor) over 16-34 computer operators, programmers, schedulers, data entry operators, control clerks and clerical personnel engaged in data processing activities.

IX. WORKING CONDITIONS:

EDP Computer Operations Supervisors 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 principles, practices and techniques of supervision.

7. Knowledge of the methods of general report writing.

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

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

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

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

12. 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.

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

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

15. Ability to work in a team setting.

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

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

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

19. Ability to prepare general reports.

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

21. Ability to maintain accurate records.

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

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

24. 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.

XII. MINIMUM ENTRANCE REQUIREMENTS:

Applicants must have at least (A) four 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 two years must have been in a supervisory 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 technical/vocational 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

Revised 5/87

5/87
Page: 4

