
Data Processing Manager

QUALIFICATIONS
· Bachelor’s Degree in Computer Science or M.I.S.
· Minimum two (2) years experience in a mainframe or minicomputer environment or equivalent experience.
· Knowledge of programming languages such as Cobol, Pascal, RPGII.
· Basic knowledge of accounting procedures.
· Such alternatives to the above as the Board may find appropriate.

REPORTS TO: Business Manager

SUPERVISES: Data Processing Assistant/Secretary

JOB GOAL: To insure the efficient, effective operation of the school system’s data processing department.

PERFORMANCE RESPONSIBILITIES
· Develop and administer training programs for all end users.
· Maintain system security and disaster recovery plans.
· Assume responsibility for implementing new and updated application packages. Assume responsibility for system hardware and maintenance, including communications lines.
· Maintain all data files.
· Analyze new and modified software in relation to installation requirements. Design and implement user requests for data extracts and custom reports.
· Maintain up-to-date knowledge about systems software supplied by the manufacturer.
· Provide consultant services to those departments which indicate a need, interest, or desire to develop data processing applications.
· Analyze, investigate and advise the administration regarding purchase or use of suitable data processing equipment.
· Develop plans and budgets for data processing activity.
· Attend all user group meetings and hardware or software training updates.
· Assume such other related responsibilities assigned by the Business Manager.

TERMS OF EMPLOYMENT
· [bookmark: _GoBack]A twelve-month work year.
· Salary and working conditions to be determined by the Board of Education.

EVALUATIONS: Performance of the job will be evaluated annually by the Business Manager.
