	[image: image1.jpg]

	EMPLOYMENT

 OPPORTUNITY
	1. RPA #

8392- -ETS
ANALYST’S INITIALS

AIO
DATE

6/18/2014

	YOU MUST BE A PERMANENT OR PROBATIONARY STATE EMPLOYEE, A FORMER PERMANENT OR PROBATIONARY EMPLOYEE OR ON AN EMPLOYMENT LIST FOR THIS CLASSIFICATION IN ORDER TO APPLY FOR THIS POSITION.

	CLASS TITLE

Systems Software Specialist II/I (Technical)
	POSITION NUMBER

306-072-1373-XXX/306-072-1587-xxx
	TENURE

 FORMDROPDOWN
      
	TIME BASE

 FORMDROPDOWN
      
	CBID

R01

	OFFICE OF

Enterprise Technology Solutions
	LOCATION OF POSITION (CITY or COUNTY)

West Sacramento
	 FORMDROPDOWN
 SALARY

SSS I - $5,064 - $6,659
TO
SSS II - $5,561 - $7,310
     

	SEND APPLICATION TO:

Department of General Services
P.O. Box 989052
MS 300
West Sacramento, CA 95798-9052
Attn: Mindy Graybill
	REPORTING LOCATION OF POSITION

707 3rd Street, 3rd Floor
	

	
	SHIFT AND WORKING HOURS

 FORMDROPDOWN
 - 8:00 a.m. to 5:00 p.m.
	

	
	WORKING DAYS, SCHEDULED DAYS OFF

MONDAY through FRIDAY, DAYS OFF: SAT/SUN
	

	
	PUBLIC PHONE NUMBER

(916) 375-4786    
	PUBLIC PHONE NUMBER

(   )    -    
	

	
	SUPERVISED BY AND CLASS TITLE

Trisha Roman, DPM III
	FILE BY

6/30/2014

	Please reference RPA #8392 on your State application

May consider downgrading position to a SSS I; duty statement will be updated to reflect this classification

SELECTION CRITERIA - -

· Please submit a completed State Application (STD 678) and resume to the address above

· SROA/Surplus employees are encouraged to apply

· Transfers, reinstatements, or recruitment from the employment list may be considered. Consideration may be given to applicants on another Department’s employment list, provided the criteria are met to transfer the eligibility from the employment list to DGS’ employment list

· Applications will be evaluated based on eligibility and desirable qualifications and interviews may be scheduled

The Department of General Services’ (DGS) Core Values and Employee Expectations are key to the success of the Department’s Mission. That mission is to “Deliver results by providing timely, cost-effective services and products that support our customers.” DGS employees are to adhere to the Core Values and Employee Expectations, and to perform their duties in a way that exhibits and promotes those values and expectations.

DUTIES

Under the general supervision of the Network, Telephony, Security Service Manager (DPM II), the incumbent will be the expert lead person for the network maintenance, monitoring, and administration of the departments converged network infrastructure the supporting technology for the departments VoIP system as described below:

ESSENTIAL FUNCTIONS

VOIP Network Mainteance, Monitoring, and Administration –

· Provide expert technical enterprise network engineering and technical administration support to DGS users by engineering and architechting network solutions. Demonstrating in depth knowledge of translating requirements into network solutions and layout for time bound, large scale projects including virtualization technology.

· Act as the lead engineer, to support the voice engineer and as part of a networking team, by partnering to ensure network service are maintained at the appropriate levels to support the VoIP telephony system.

· Act as the lead engineer, to maintain a highly available network in a highly virtualized VM Ware environment, including VM Ware NSX technolgoy.

	CALIFORNIA STATE GOVERNMENT (EQUAL OPPORTUNITY TO ALL REGARDLESS OF RACE, COLOR, CREED, NATIONAL ORIGIN, ANCESTRY, SEX, MARITAL STATUS, DISABILITY, RELIGIOUS OR POLITICAL AFFILIATION, AGE OR SEXUAL ORIENTATION. IT IS THE OBJECTIVE OF THE STATE OF CALIFORNIA TO ACHIEVE

A DRUG FREE WORK PLACE. ANY APPLICANT FOR STATE EMPLOYMENT WILL BE EXPECTED TO BEHAVE IN ACCORDANCE WITH THIS OBJECTIVE BECAUSE

THE USE OF ILLEGAL DRUGS IS INCONSISTENT WITH THE LAW OF THE STATE, CIVIL SERVICE RULES, AND A SPECIAL TRUST PLACED IN PUBLIC SERVANTS.

DGS JOB HOTLINE PHONE (916) 322-5990 (CALIFORNIA RELAY SERVICE FROM TDD PHONES 1-800-735-2929

GS1T (REV. 1/98) - BPM 03/00

	 CLASS TITLE

Systems Software Specialist I / II      
	POSITION NUMBER

306-072-1312-XXX
	RPA NUMBER

8392-ETS
	FILE BY

6/30/2014

	· Performs configuration and maintenaince of enterprise internetworking devices.

· Build and operate the network to prevent and troubleshoot performance issues and capacity annomalies throught QoS, VLAN, Cos, ect.

· Run pre-designed reports and report to montior the network usage trends, to remediate packet loss and jitter.

· Perform routine network mainteanince to ensure maxium availablity.

· Monitor the network service levels to remediate annomalies and ensure the network performance conforms to service level agreements.

Network Implementation –

· Take responsibility for the VoIP network implemntation strategy for all DGS.

· Implement the complex engineering designs for all DGS.

· Act as Subject Matter Expert (SME) for the implementation of VoIP network technologies within the NTSS team.

· Implement the plan for VoIP network upgrades and enhancements.

· Properly implemetnt and maintain the VoIP network in complaince with standards and proceedures.

· Responsible for the implementation of the VoIP network’s future enhancements to insure network is supporting DGS mission.

VoIP Network Documentation –

· Responsible for working with the WAN engineers in NTSS to develop and document implementation plans for the VoIP network telecommunication systems and security enhancements to ensure an orderly implementation.

· Works with the Local Area Network Engineers in installing security software and hardware for telecommunications to provide for increased functionality.

VoIP Network Security Maintenance –

· Particpate in creating and maintaining a disaster recovery plan so that the DGS telecommunications network is protected.

· Respond to reporting requests from managemetn on the security features of the VoIP network

· Implement security patches to the VoIP network to ensure conformance to standards and effective VoIP network operations

MARGINAL FUNCTIONS

· Attend team, section and department meetings and training.

· Enter time into PAL, time-keeping system

· Keep executives, managers and stakeholders informed of status of ongoing projects and tasks.

· Responsible for preparing management reports for status of projects and/or assignments.

· May be called during off duty hours to respond to emergencies

KNOWLEDGE, AND ABILITIES

Knowledge of: Information technology systems (software) programming, equipment, and its capabilities and interfaces between hardware and software; and the requirements for the installation and implementation of the most complex information technology software systems.

Ability to: Write complex programs; develop detailed program specifications; analyze data and situations, reason logically and creatively, identify problems, draw valid conclusions, and develop effective solutions; apply creative thinking in the design and development of methods of processing information with information technology systems; establish and maintain cooperative relationships with those contacted in the course of the work; work under pressure; communicate effectively; prepare effective reports; coordinate the activities of technical personnel.

DESIRABLE QUALIFICATIONS

Experience with VoIP technologies, Unified Communications and telecommunication concepts, practices and procedures.

Expert analytical skills to triage production incidents.

Personal computer experience and experience using MS Desktop Products (Outlook, Excel, Word, Power Point, etc.).

Extensive experience in computer systems and data management.

Proficiency in written and oral communication.

SPECIAL PERSONAL CHARACTERISTICS

Strong organizational skills.

Ability to work independently.

Strong customer service skills.

Ability to work under pressure and adjust to changes in priorities or workload.

WORK ENVIRONMENT, PHYSICAL OR MENTAL ABILITIES

Daily use of personal computer, cell phone, fax, copiers and general office equipment.

Frequent use of a laptop and related software applications.

Occasional off-site meetings within Sacramento and occasional out-of-town (within California) meetings that may require the use of various transportation modes, i.e. airplane, taxi, car, etc.

Arrives to work on time and is fully accountable for working an eight-hour day.

Comes to meetings on time and is fully prepared, including handouts for distribution when appropriate.

Ability to work in a fast-paced environment and work well under pressure.

Ability to analyze staff and customer needs and provide assistance.

Communicate positively and cooperatively with all staff.

Works extended hours as needed to meet work commitments.

PHYSICAL ABILITIES

Ability to walk, to stand, stoop, sit, reach and lift.

Ability to use repetitive hand movements in the performance of daily duties.

Ability to set-up training material for various events.

MENTAL ABILITIES

Ability to handle stress and deadlines.

Understand and follow the DGS Enterprise Technology Solutions Office rules, policies, and procedures at all times.

