
GENERAL DESCRIPTION OF WORK

Positions in this banded class are responsible for the leadership of a professional IT staff and the management of various monetary and technical resources assigned to the Support Services unit for the purpose of providing support to the unit’s customers. The manager is responsible for recruiting, mentoring, counseling, and the disciplining of the employees within the unit. Further, the manager is responsible for the professional growth and development of the unit’s staff competencies and technical knowledge. The manager may employ a number of strategies for supervising employees and may supervise staff directly and/or occasionally through another manager; day-to-day tasks may be delegated to a self-directed staff. The manager understands technology used in the technical support operations and its role within the enterprise and continuously evaluates
new technology for deployment within the enterprise. The manager is responsible for planning and directing activities as appropriate in the unit. S/he may be responsible for budget oversight and planning, providing input to higher-level managers regarding direction of work within the unit/s, and participating in the development of strategic
direction for the organization. The manager contributes to the development of, and enforces operational standards for the unit.

CONTRIBUTING

Functional Competency	Examples of Work	Competencies
 (
I
NF
O
R
M
A
T
I
O
N

T
ECH
N
O
L
O
G
Y

M
A
N
G
E
R

-
T
E
C
H
N
O
L
O
G
Y

SUPP
O
R
T

(
12
2
01
)
(
3
0
00502
0
)
)

 (
Dr
a
ft

12
/
20
/
2
013
) (
P
ag
e

1

o
f

4
)

Technical Knowledge/ Leadership

Aligns staff to meet service deliver needs
Addresses basic operational needs for customer service
Leans and applies new procedures and technologies to tech support activities May serve as manager for one functional area or a small organization with multiple functions
Reviews technology for continuing problems and develops action steps to resolve

Knowledge and understanding of the operational needs of unit
Ability to apply new procedures and techniques to meet service demands
Technical understanding to direct and assist staff

Planning and Organizing	Sets work plans for staff to accomplish department goals
Addressed needs for service delivery on evenings, nights, or weekends

Ability to plan and implement the delivery and improvement of services, staffing and resources Ability to oversee the work unit

Strategic Development/Project Management

Identifies best practices in the operation of a service center
Provides oversight and manages limited scale technical project including timeline, resources and personnel
Coordinates facilities equipment and supplies for projects

Ability to oversee limited scale projects
Ability to collaborate with others to complete tasks or assignments

Customer Service	Manages staff who provide customer service
Responds to customer needs in a timely manner

Ability to provide service to internal and external customers to satisfy needs
Ability to listen to concerns and resolve complaints
effectively and promptly; responds courteously in all interactions and provides timely assistance

Human Resources Function	Hires, trains and supervises technical support solutions team members.
Aligns staff to meet service deliver needs

Ability to assess employee skills and conduct performance management process
Ability to identify and promote career paths of employees

JOURNEY

Functional Competency	Examples of Work	Competencies

Technical Knowledge/ Leadership

Assures appropriate documentation and training for Tier 1 and 2 support Establishes process and mitigation plans for unexpected complications Manages and maintains software licensing and standards for the organization Develops and implement operational safeguards to ensure compliance with security standards
Makes recommendations regarding emerging technologies as it relates to area of supervision

Significant knowledge and expertise in technical area. Ability to contribute to strategic planning with peers and upper management.
Relies on experience and judgment to plan and accomplish goals.
Ability to analyze and review area accomplishments
toward organizational objective in order to maximize operations.

Planning and Organizing Manages staffing and resources to accomplish work operations and objectives Develops and implements plans and actions for continuous delivery of quality services

Ability to plan and implement the delivery and improvement of services, staffing and resources, some of which may be at a higher , more strategic level

Strategic Development/Project Management

Manages the help desk operations center with appropriate coverage
Serves as manager for multiple functional areas
Develop and manage the implementation of services procedures to ensure adherence to department goals and performance indicators
Establishes set of task and associate activities with an intended outcome and timeline
Actions are performed and implemented to achieve the project results

Working knowledge of organization roles and relationships to resolve issues
Knowledge of current technology issues
Ability to manager projects of varying scale that require latitude in decisions and actions
Ability to demonstrate initiative to resolve unexpected
problems

Customer Service	Identifies designated response times for types of IT problems incorporated into escalation schedules
Review and analyzes reports to evaluate and provide remediation to ensure quality, responsive customer service

Ability to anticipate customer’s needs and move to effectively address issues
Ability to promote a positive customer service attitude among employees to improve client satisfaction

Human Resources Function	Hires, trains and supervises technical support solutions team members Develops technical support staff to provide customer services in an operation Plans, review and analyzes staffing requirements to meet service delivery Manages the ongoing development of Knowledge base to support quality and responsive customer service
Develops action plans in relation to performance management goals

Ability to mentor, coach and promote the enhancement of employee skills as needed
Ability to manage resources effectively to provide to employee training opportunities

ADVANCED

Functional Competency	Examples of Work	Competencies

Technical Knowledge/ Leadership

Reviews service tickets for anomalies and evaluate the need to escalate or further troubleshoot at the technology assistance center
Identifies and implements a plan for continuous improvement of ever-changing
required skill sets
Plans for the impact of technological changes for the organization
Ensures appropriate documentation and training for Tier 1 and 2 support
Supports the learning commons community
Establishes process for and mitigation plans for unexpected complications
Evaluates the services to provide more strategic services
Creates opportunities for increased revenue streams

Ability to plan and implement based on organizational forecast
Knowledge of enterprise capabilities through acquisition
and application of new technologies
Ability to defines business strategies and contributes to the enterprise vision

Planning and Organizing	Leads the team that implements new services by testing and evaluating the services
Develops and implements a business plan for a self-supporting receipts based facility and implements business safeguards to ensure that the operation adheres
to University, state and federal regulations regarding the safe keep of monies

Ability to direct higher-level planning, organizing and staffing. May coordinate plans directly or through subordinates

Strategic Development/Project Management

Develop strategies to ensure support of the campus or agencies response to service request from campus or agency
Serves as manager for numerous complex functional areas
Develops and manages on going upgrades in knowledge and support of changing technical knowledge

Ability to evaluate and modify department services to provide enhanced quality
Ability to ensure continuity in execution of assigned
mission
Ability to manage large scale or multiple projects

Customer Service	Designs response time dictated by types of IT problems and incorporates into escalation schedules.
Reviews resolved customer complaints and identifies ways to mitigate future
occurrence of issue

Human Resources Function	Plans, reviews and analyzes staffing requirement of service areas to meet service demands
Manages the ongoing development of the knowledge base to support the quality and responsive customer service.
Creates opportunities for staff and student development to meet the increasing
and changing skill needs
Use tools like the Knowledge Base to provide consistent quality services and balances staffing for recurring Tier 1 incidents

Ability to establish and maintain work relationships and seek feedback from customers and service recipients to improve quality and design ways to exceed expectations Ability to establish proactive relationships with customers Ability to mentor peers to guarantee customer satisfaction

Ability to coach, evaluate and review performance and managing a total skillset of the unit.
Ability to identify and seek resources and opportunities for employee growth and training

	
	
	

	MINIMUM EDUCATION AND EXPERIENCE REQUIREMENTS

	•	Associate Degree in Computer Information Technology, Computer Technology, Computer Information Systems, Integration, Networking Technology, or related area and five year of progressive experience in the information technology field including at least two years of experience in the area of Technology Support related work or,
•	Bachelor’s degree from an appropriately accredited institution and five years of experience in the information technology field including at least two years of experience in the
Technology Support related to work or,
•	Bachelor’s degree in computer science, computer engineering, math or engineering or related technical degree from an appropriately accredited institution and four years of progressive experience in the information technology field including at least two years of experience in Technology Support related work; or an equivalent combination of education and experience.
•	Advance level requires an additional one year of education or experience.

	SPECIAL NOTE

	This is a generalized representation of positions in this class and is not intended to identify essential work functions per ADA. Examples of competencies are primarily those of the majority of positions in this class, but may not be applicable to all positions. Ability to create and maintain collegial working relationships with customers and co-workers, contribute to a positive and inclusive work environment, and serve as a productive team member is expected in all positions.

