

IT System Specialist Job Banding Process
Montgomery County Public Schools

Fall 2016

Table of Contents

Job Banding Work Group Summary .. 2

ITSS Job Descriptions .. 3

SUMMARY DESCRIPTION OF CLASSIFICATION: ... 3

MINIMUM QUALIFICATION STANDARDS: ... 3

EXAMPLES OF DUTIES AND RESPONSIBILITIES: .. 4

ITSS Intern - Grade 18 .. 4

ITSS I - Grade 20 ... 4

ITSS II - Grade 23 .. 5

ITSS III - Grade 25 ... 6

ITSS job Banding Career Advancement ... 7

ADVANCEMENT CRITERIA ... 7

GUIDELINES & CONSIDERATIONS ... 8

COURSEWORK ... 8

CERTIFICATION .. 8

SUPERVISED PROJECT – DEMONSTRATION OF KNOWLEDGE AND SKILLS ... 9

CHANGE IN PAY ... 9

CHANGE IN OVERTIME ELIGIBILITY ... 9

CHANGE IN JOB ASSIGNMENT .. 10

CHANGE IN DUTIES AND RESPONSIBILITIES .. 10

GENERAL GUIDELINES AND SELF-ASSESSMENT .. 10

JOB BANDING PROCESS .. 11

INITIATING THE PROCESS FOR ADVANCEMENT ... 11

COMPLETING REQUIREMENTS ... 11

SUPERVISED PROJECT - ASSIGNMENT .. 12

SUPERVISED PROJECT – COMPLETION.. 12

Job Banding Process .. 13

ITSS Job Banding Career Advancement – Progress Form ... 14

Job Banding – Professional Development Plan - Guidelines... 16

Job Banding Portfolio Guidelines .. 19

Job Banding Electives Coursework or Certification .. 20

Job Banding Supervised Project Overview .. 21

Supervised Project Example .. 22

file:///C:/Users/trenkamk/Desktop/Job%20Banding%20Process_Fall%202016_draft.docx%23_Toc469058826

Supervised Project Sample Point Scale ... 23

Supervised Project Sample Presentation Scoring Rubric .. 24

Job Banding Transition plan .. 25

Job Banding Work Group Members .. 26

2

Job Banding Work Group Summary

Beginning in 2012, a work group convened to review and revise the implementation of Job Banding.
Outcomes of the Work Group included modifying the enrollment process, the review and revision of
completion requirements, and the alignment of job banding areas of focus to priority work in
Montgomery County Public Schools. The Work Group included members from the Office of the Chief
Technology Officer (OCTO), MCPS Service Employees International Union Local 500 (SEIU),
Association Relations, and members from the Office of Human Resources and Development (OHRD).

The Work Group revised the Job Banding process and related components. Specifically, job
descriptions for the different levels of IT System Specialist (ITSS) were updated. Also, the process to
initiate job banding was modified to include meeting with the supervisor of school technology
support and seeking approval on job banding activities before beginning them. Included in this
booklet are details related to enrollment, core requirements including coursework, PDP, portfolio,
and project completion. As a result of this work group, there is an ITSS self-promotion process
aligned with the needs of the organization that will be implemented starting December, 2016.

3

ITSS Job Descriptions

SUMMARY DESCRIPTION OF CLASSIFICATION:

Staff in this job family provides all levels of user support and technology administration. Based on the

assigned level, this work may include analyzing and resolving problems related to workstations,

networks, servers, and printers; performing systems analysis; designing and implementing

configuration changes; and performing related duties as required or assigned. Receives general

supervision from a team leader, supervisor, and/or school based administrator. May assist with the

training of lower-graded employees, as assigned. May provide guidance and assistance to full, part-

time and/or hourly employees, as required.

MINIMUM QUALIFICATION STANDARDS:

KNOWLEDGE, SKILLS, AND ABILITIES: Can demonstrate knowledge of principles, concepts, and

methods of applicable computer technology and its most effective and efficient utilization; good

knowledge of, or ability to quickly learn, instructional technology requirements; knowledge of

standard microcomputer operating systems and the software used in a network environment;

knowledge of multiple microcomputer and network operating systems, and proficiency at standard

desktop and communications applications and protocols; and ability to communicate effectively

both orally and in writing. Possession of an appropriate, valid vehicle operator's license and

employee-provided transportation is required. Knowledge of and the ability to meet the seven core

competencies of the Supporting Services Professional Growth System (SSPGS).

EDUCATION, TRAINING, AND EXPERIENCE: Bachelor’s degree preferred. Experience in supporting

users and technology administration required. Combinations of applicable education, training, and

experience which provide the knowledge, abilities, and skills necessary to perform effectively in the

position may be considered.

CERTIFICATE AND LICENSE REQUIREMENTS: A valid vehicle operator's license is required. Use of a

personal vehicle is required due to the need to support multiple locations.

PHYSICAL DEMANDS: Special physical tasks such as moving computer equipment, wire

management, equipment maintenance, and computer and peripheral connection/installation require

the ability to bend, lift, climb, carry, and crawl; often under tables or in small spaces. Summer work is

often performed in un-air-conditioned spaces. Ability to lift up to 50lbs.

SPECIAL REQUIREMENTS: Ability to work overtime as required and to respond to emergency work

needs on evenings and weekends. Overtime requires prior approval for grades 18 - 20. ITSS may be

required to transport MCPS equipment; practice reasonable precautions and provide secure

overnight storage.

4

OVERTIME ELIGIBLE: Intern & ITSS I (grade 18 – 20) are eligible for overtime pay with prior approval.

ITSS II and III (grade 23 – 25) are not eligible for overtime pay. Note: overtime eligibility is under

review pending acceptance of new regulations.

EXAMPLES OF DUTIES AND RESPONSIBILITIES:

(The duties listed are typical examples of the work performed by this job classification. This is not an

exhaustive statement of duties, responsibilities or requirements and does not limit the assignment of

additional related duties for the position. Not all duties assigned are included, nor are all duties listed

performed in every office or every day.)

ITSS Intern - Grade 18

Under close supervision the ITSS Intern assists in general maintenance and performing first level

support; such as: routine maintenance, performing triage, preparing for assessments, and resolving

issues as able for technology hardware and software in schools and office.

Reporting locations may vary. Can be assigned to a single or multiple locations in any area of the

county. Assignments and location may change as needed.

ITSS I - Grade 20

Under general supervision and guidance the ITSS I performs first level technology support for users,

software, and hardware in schools and offices. Such as:

 Provides customer support and user assistance for MCPS applications, network infrastructure,

WAN/LAN technologies, approved software, and hardware.

 Responsible for initial troubleshooting of technical issues, problem/resolution summaries, and

resolution or escalation of issues. Serves as the technical liaison between the assigned

location(s) and the Office of the Chief Technology Officer.

 Coordinates and arranges for hardware, telecommunications, and maintenance repairs with in-

house staff and designated contractors.

 Serves as a liaison to secure other technology services such as training or second level support.

 Supports network connectivity for staff and student provided devices within OCTO guidelines.

 Schedules and performs routine maintenance and cleaning of desktops, mobile devices, servers,

networks and peripheral technologies as directed by OCTO.

 Responsible for small scale hardware integration, computer peripheral integration, and hardware

inventory management.

 Responsible for software installation, image management, and version control as directed by the

individual school or the Office of the Chief Technology Officer in accordance with the software

installation and approval guidelines.

5

 Responsible for scheduling and executing regular, on-site, physical inspections of server

hardware and routine tests of backup systems.

 Ensures readiness and prepares hardware and software in support of online testing and school

opening.

 Proactively participates in projects including the contribution to knowledge tools and planning of

professional development.

 Provides regular, routine, on-site support to assigned locations. May also provide backup support

as needed.

 Supports technology policies, regulations, network, and responsible use practices, and escalates

issues as necessary.

 Supports user accounts, including profile issues, local provisioning, group permissions, server

space quotas, trouble-shooting, and escalating as appropriate to second level support

 Provides just in time training and aids users in self-support.

Reporting locations may vary. Can be assigned to single or multiple locations in any area of the

county and may change as needed.

ITSS II - Grade 23

Able to perform the duties of the IT Systems Specialist I. The level II duties may also consist of the

following tasks which require consistent exercise of independent judgment and discretion:

 Performs escalated second level support for technology hardware, software, and networks in

assigned locations; including hardware health, data restoration, automation of work through

scripting and batch files, analyzing network traffic, performance, and login/response times.

 Supports system-wide applications, initiatives, and programs; including email applications,

security, infrastructure upgrades, identity management/user account creation tools, parts

ordering, or inventory management.

 Serve as an escalation point for account issues - including password changes, syncing issues,

location assignment issues, roaming accounts, persistent profile issues or special needs

situations.

 Actively participates on project teams overseeing implementation and process improvement of

technology solutions including the technology modernization project, security initiatives,

telecommunications, and instructional software support. May serve as a project manager.

 Assists in system wide research and development initiatives; including gathering system design

and user specifications, image development, database management and design, creation of

software install packages, extensive testing of updates, auditing of peer updates,

documentation, analysis, and testing of prototypes.

 Participates in the professional development of peers by collaborating, documenting, and

sharing knowledge. Uses system resources to maintain and utilize a knowledge base.

 Assists with the orientation and training of new ITSS I staff. May serve as mentors for the newly

hired or referred employee.

 Provides direct or indirect support to schools or offices as needed.

6

Reporting locations may vary. May be assigned to a project, initiative, school(s) or office(s) or

combination of responsibilities in any area of the county. Assignments and location may change as

needed. May be reassigned to OCTO on a temporary or full-time basis.

ITSS III - Grade 25

Able to perform the duties of the IT Systems Specialist I and II. The level III duties may also consist of

the following tasks which require a significantly higher level of independent skill, judgment, and

discretion:

 Enterprise-wide network architecture design, process improvement, and documentation;

including processes, project management, problem mapping/resolution documentation, post-

implementation review, and non-technical descriptions appropriate for all stakeholders.

 Research and development: Including requirements gathering, systems integration, supporting

multiple systems (past and future). Image development, updates and patching. Developing

procedures, solutions, and documentation. System-wide collaboration in support of new

technologies, initiatives, and online testing.

 Central administration and support of enterprise systems: examples include centralized backups,

network management tools, user identity management, office productivity tools, databases, and

portals - including upgrades, patches, escalation support, and training.

 Serves as a lead project manager for key technology initiatives; including development of project

plans, reports to management, vendor relations, managing resources including people and

funding.

 High level network support: including serving as escalation point; troubleshooting extraordinary,

high impact, persistent problems. Monitoring hardware, software and network performance for

capacity and potential problems. Performing preventive maintenance and monitoring change

control/impact. Implementing emergency response such as Lifeboat.

 Aid in the professional development of ITSS I & II: Including collaboration, documentation,

knowledge sharing, training development and presentation in group sessions as well as one-on-

one. Serving as a mentor and/or coach to other ITSS.

Reporting locations may vary. May be assigned to a project, initiative, school(s) or office(s) or

combination of responsibilities in any area of the county. Assignments and location may change as

needed. May be reassigned to OCTO on a temporary or full-time basis.

7

ITSS job Banding Career Advancement

ADVANCEMENT CRITERIA

To advance from Intern (18) to ITSS I (20), incumbent must:

 demonstrate competency in performing work and supporting users at the ITSS I level;

 have demonstrated knowledge of MCPS rules and regulations related to the position; and

 have satisfactorily completed all training required for movement to the ITSS I level.

To advance from ITSS I (20) to ITSS II (23), incumbent must:

 have shown the ability to meet customer needs by demonstrating competency in his/her current

position;

 have demonstrated knowledge of department and division procedures;

 have satisfactorily completed all training required for movement to the ITSS II level; and

 have attained a specific, pre-defined, and consistently applied level of proficiency in supporting

users and administering technology services.

To advance from ITSS II (grade 23) to ITSS III (grade 25), incumbent must:

 have shown the ability to meet customer needs by demonstrating competency in his /her current

position;

 have satisfactorily completed all training required for movement to the ITSS III level;

 have attained full mastery of user support and technology administration;

 have been able to assist with project planning and reporting; and

 have been able to review work for accuracy.

All must:

 have successfully completed a minimum of 18 months at the current ITSS level;

 have a meets competency evaluation;

 select an area of work;

 submit a statement of interest;

 complete a Professional Development Plan (PDP);

 complete a portfolio for all seven core competencies, aligned with job banding goals specific to

the employees interest or motivation for job banding;

 complete the requirements for either coursework or certification; and

 successfully complete a supervised project – practical demonstration of knowledge and skills.

8

GUIDELINES & CONSIDERATIONS

Employees interested in career advancement should be aware of the following considerations and

impacts of initiating and achieving career advancement under the career advancement model. Job

banding does not alter the established MCPS process for filling positions for a new hire or

competitive promotion.

The School Technology Support (STS) supervisor will track progress, maintain records, make official

communications, and facilitate the job banding process for each enrollment regardless of reporting

location.

COURSEWORK

 Incumbent identifies coursework based on professional development goals and personal needs

and submits proposal to the OCTO STS supervisor for approval.

 The approval review process will involve OCTO leadership to ensure alignment with current

enterprise needs.

 OCTO STS supervisor will maintain a library of previously approved coursework for suggestion,

reference, and equity. The library will be updated annually.

 Coursework must be completed on the employee’s own time, outside of regular work hours.

 Courses are to be paid for by employees. Employees may be eligible for tuition reimbursement

per MCPS policies and procedures.

 Courses must improve skills and prepare the employee for career advancement as an ITSS at a

higher level; they are not exclusively needed for the employee’s current position.

 Courses must be from an accredited institution (e.g., college, university, or trade school) or an

approved MCPS provider.

 Courses must provide a minimum of 40 hours of training. Courses of a shorter duration may be

combined to achieve the minimum number of hours of training.

 In instances where a course provided is identified by the employee but is not on the MCPS

provided list, such provider must be approved in advance through the OCTO STS supervisor.

 Participants must receive at least a “C” as an undergraduate course or a “B” in a graduate

course.

 Participants must receive a “pass” for courses taken on a “pass/fail” basis.

 For non-graded courses, participants must take and report the results of a skills test, if offered by

the provider.

 Course work completed prior to enrollment for career advancement may be used if it meets the

above criteria and was completed within the last two years.

CERTIFICATION

 Incumbent identifies certification based on professional development goals and personal needs

and submits proposal to the OCTO STS supervisor for approval.

9

 The approval review process will involve OCTO leadership to ensure alignment with current

enterprise needs.

 OCTO STS supervisor will maintain a library of previously approved certifications for suggestion,

reference, and equity. The library will be updated annually.

 When applicable, employees must meet the required certification measure for their current job

level, in addition to passing the test needed for career advancement.

 Training and tests used to qualify for career advancement must occur outside of work hours, and

costs are to be borne by the employee.

 Personal or annual leave may be used to address the requirement that training and testing must

occur outside of work hours.

 Certifications completed prior to enrollment for career advancement may be used if it meets the

above criteria and was completed within the last two years.

SUPERVISED PROJECT – DEMONSTRATION OF KNOWLEDGE AND SKILLS

 The required test of knowledge and skills will be modeled on industry best practices, and will

include the use of a panel of evaluators to ensure objectivity.

 Supervised projects may include:

o validated assessments for written skills,

o planning, documenting, designing and/or building deliverables for use by MCPS,

o observations of work,

o observations of presentations,

o “break/fix” situations for practical demonstrations.

 Supervised projects can be completed during normal or modified work hours.

 Projects may be real or simulated work.

CHANGE IN PAY

 Employees approved for advancement will receive a grade change with one-step increase in pay.

 As a comparison, a reclassification would place and employee at the new grade level with no

increase or a minimal increase if the same hourly pay is not included at that level; and for jobs

that are advertised competitively and that result in a promotion, employees would receive a two-

step increase in pay.

 For the career advancement grade change and one-step pay increase, the effective date will be
the pay period following the date of the OCTO STS supervisor’s signature.

CHANGE IN OVERTIME ELIGIBILITY

 Employees approved for advancement from an IT Systems Specialist I (grade 20) to an IT

Systems Specialist II (grade 23) are no longer eligible for overtime pay.

10

CHANGE IN JOB ASSIGNMENT

 Employees approved for advancement are subject to reassignment to a position where these

skills can be fully utilized. Reporting locations may vary.

 Employees may be assigned to a project, initiative, school(s) or office(s) or combination of

responsibilities in any area of the county.

 Assignments and location may change as needed.

 Employees may be reassigned to OCTO on a temporary or full-time basis.

CHANGE IN DUTIES AND RESPONSIBILITIES

 Employees approved for advancement are expected to perform the duties and responsibilities

related to the grade level to which they have advanced. For example:

o Employees advancing from an IT Systems Specialist I (grade 20) to a IT Systems Specialist

II (grade 23) may be expected to resolve complex technology problems involving

multiple software problems and may be expected to integrate multiple types of

innovative technology equipment.

o Employees advancing to an IT Systems Specialist III (grade 25) may be expected to take

lead responsibilities for school/office support related to the roll-out of a major project.

GENERAL GUIDELINES AND SELF-ASSESSMENT

 The Supporting Service Professional Growth System will set the performance standard for

nontechnical skills.

 An ITSS cannot enroll for career advancement while involved in the SSPGS Peer Assistance and

Review (PAR) process or a special evaluation.

 Job knowledge standards for the ITSSs being evaluated under the SSPGS should be consistent

with the job knowledge measures for job-banding career advancement.

 Specific knowledge, skills, abilities and experience are required for advancement within the ITSS

job band – see specific job descriptions for examples.

 Enrollment becomes inactive after two years of inactivity based on the date of the last recorded

entry. The OCTO STS supervisor will make reasonable attempts to obtain status updates.

11

JOB BANDING PROCESS

INITIATING THE PROCESS FOR ADVANCEMENT

Employees in the IT Systems Specialist job family notify the OCTO School Technology Support

supervisor of their intent to initiate the career advancement process by scheduling an enrollment

meeting.

Prior to the enrollment meeting the incumbent must:

 review and understand the criteria and process;

 select work area of interest; and

 prepare a statement of interest.

Incumbent must come to the enrollment meeting with:

 enrollment form;

 statement of interest – aligned with selected area of work; and

 documented pre-requisites: 18 months at current job and last meets competency evaluation.

Incumbent and OCTO STS supervisor will:

 review the overall process and form;

 review required and optional measures; and

 complete the enrollment process form. Each party will maintain a copy.

Post meeting the OCTO STS supervisor will:

 notify OCTO team of enrollment (specific to selected work area);

 notify appropriate school/office administration; and

 notify HR of enrollment.

COMPLETING REQUIREMENTS

As requirements are fulfilled the incumbent will schedule status update meetings with the OCTO STS

supervisor.

Prior to the status update meetings the incumbent must:

 review and understand the criteria and process;

 come prepared with the required documentation/evidence:

o Professional Development Plan – aligned with next level of work.

o Professional Development Portfolio – aligned with next level of work.

o Coursework or Certification election – aligned with next level of work and meeting all

outlined requirements.

12

Incumbent and OCTO STS supervisor will:

 review the overall process and form;

 review the incumbents overall status and timeline;

 review remaining required and optional measures; and

 update the process form. Each party will maintain a copy. Multiple meetings may occur to

update status.

SUPERVISED PROJECT - ASSIGNMENT

When ready the incumbent will initiate a meeting with the OCTO STS supervisor and work area

supervisor/sponsor of a relevant project he/she would like to participate and complete. Together

they will identify, scope and agree upon a project.

 A supervised project may be real or simulated work.

 Projects are reviewed and updated annually.

 Projects may be completed during work hours.

 Projects may be supervised internally or externally by a vendor or partner.

Incumbent, OCTO STS supervisor, and project supervisor will:

 identify project scope of work;

 identify measures of success;

 identify deliverable(s);

 identify project timeline;

 update the progress form documenting expectations. Each party will maintain a copy.

SUPERVISED PROJECT – COMPLETION

After successful completion of a supervised project the incumbent, OCTO STS supervisor, and project

supervisor will update the progress form documenting the outcome of the supervised project. Each

party will maintain a copy.

The ITSS will not be assigned to the higher level of work until all of the Job Banding requirements are

completed.

If unsuccessful, the incumbent will be given feedback and must wait three months before requesting

another project. After two failed attempts the incumbent is unenrolled and must wait one year

before re-enrolling. Previously documents or requirements may be submitted as long as they are still

valid and are within specified age limits.

13

ITSS selects an area of interest and

prepares a statement of interest.

ITSS requests a meeting with the

OCTO STS supervisor.

ITSS & OCTO STS supervisor meet to review the guidelines, and

initiate enrollment on the Job Banding Process Form

 ITSS submits a statement of interest

 ITSS formally selects an area of interest.

 Document prerequisites

 ITSS and OCTO STS supervisor sign to acknowledge

enrollment and participation in the meeting.

 Direct supervisor and selected work area supervisor are

notified (when applicable)

ITSS is ready to document the

completion of the mandatory

requirements.

ITSS is ready to begin supervised

project.

ITSS has successfully completed all

components and is ready to self-

promote.

ITSS contacts the OCTO STS

supervisor to setup a progress

meeting

ITSS, & OCTO STS supervisor update the Job Banding Process

Form. The Work Area supervisor will be included as appropriate.

 Review & collect current PDP

 Review & collect portfolio

 ITSS selects 1 of the 2 electives (coursework or

certification) and gains approval. Additional progress

meeting scheduled when completed.

 Direct supervisor and selected work area supervisor are

notified (when applicable)



ITSS contacts the OCTO STS

supervisor to setup a project

assignment meeting.

ITSS, OCTO STS supervisor, and project sponsor and/or work

area supervisor meet to review the guidelines and outline the

project expectations and deliverables.

 Identify project scope of work

 Identify measures of success

 Identify project timeline

 Identify project supervisor

 Direct supervisor and selected work area supervisor are

notified (when applicable)

ITSS contacts the OCTO STS

supervisor to setup a progress

meeting.

ITSS & OCTO STS supervisor, and project sponsor and/or work

area supervisor meet and sign off on completion of Job Banding.

 Verify all documentation is in order

 ITSS, OCTO STS supervisor, and work area supervisor

sign form

 Notify HR

 Direct supervisor and selected work area supervisor are

notified (when applicable)

 HR representative signs and processes form.

Job Banding Process

14

ITSS Job Banding Career Advancement – Progress Form

Employee Name: ___ Current Grade: __________________

 Initials and Dates Communication to:

 Document/Data Provided ITSS OCTO STS
Supervisor

Work
Area

Supervisor

Direct
Supervisor

Enrollment meeting

Pre-Requisites

18 months at current level

Meets Competency Evaluation

Statement of Interest

Selected Area of Interest

Mandatory Requirements

Current PDP

Current Portfolio

Elective Selection/Approval

Elective Completion

Project Assignment/Expectations

Project Completion/Feedback

Overtime Status: Eligible or Exempt New Pay Grade: ________

 Signatures verify all criteria for career advancement have been met Date

Employee

OCTO STS Supervisor

Work Area Supervisor

Direct Supervisor

Staffing Coordinator

15

An ITSS cannot enroll in career advancement while involved in the Supporting Services Professional Growth System Peer Assistance and Review process or a special

evaluation. Throughout the time the criteria for advancement is completed, this form is to be kept by the supervisor in the employee’s file, along with all copies of the

required documentation. Each time the form is updated, a photocopy shall be provided to the employee.

Summary of Criteria:

 Required (all):
o Employees must have 18 months of job experience in their current job to be eligible for career advancement
o Current meets competency evaluation
o Complete portfolio - all core competencies, 3-5 artifacts and reflections each, less than 3 years old, aligned with job banding goals specific to the employees

interest or motivation for job banding
o Current Professional Development Plan
o Supervised Project/Practical Demonstration of knowledge and skills.
o Elective (pick 1): Coursework or certification – see Guide to Job Banding Career Advancement for specific guidelines.

Completion:

 ITSS not promoted until all pieces are completed; including assigned to a higher level of work.

 ITSS in pay grades 18 and 20 are overtime eligible and ITSS in pay grades 23 and above are not eligible to receive overtime pay.

 Once the form is completed and signed by all required parties the original form is to be submitted to the support services coordinator, Department of Recruitment and
Staffing. A copy of the form and all documentation are to be retained in the employee’s file by the OCTO designee.

 For the career advancement grade change and one-step pay increase, the effective date will be the pay period following the date of the OCTO designee’s signature.

16

Job Banding – Professional Development Plan - Guidelines

 MCPS Professional Growth System Process
 MCPS form 425-53
 Identification of Professional Development Goals
 Focus Core Competency (can be more than one)
 PDP Activities (one or more)
 PDP Goal

17

18

19

Job Banding Portfolio Guidelines

 The portfolio must cover all seven core competencies:

1. Commitment to Students

2. Knowledge of Job

3. Professionalism

4. Interpersonal

5. Communication

6. Organization

7. Problem Solving

 For each competency, the employee must include:

o 3-5 artifacts; each with a reflection

o Artifacts must be current – within the last three school years.

o Criteria for each core competency can be found in the SSPGS Handbook

o Artifacts, and reflections should demonstrate the behaviors, knowledge, skills and abilities needed for

career advancement as an ITSS at the next level.

Artifact examples:

 Help Desk ticket that documents the timing of a request as well as the timeliness of the response

and appropriate resolution.

 Thank you note, email, or card from a customer, supervisor, or co-worker.

 Copy of documentation – media cover, email to customer, photo, or screen shot that captures

the essence of/relationship to a core competency.

Reflection examples:

 paragraph on why the selected artifact is important;

 what you learned; or

 how teachers/staff/students benefited.

 Can be handwritten or typed.

 The portfolio must be neat and organized.

 The portfolio must be designed in such a way that it can be submitted to, and retained by, the OCTO STS

supervisor.

 Training on how to create a portfolio is available on PDO - Supporting Services: Developing a Professional

Portfolio

20

Job Banding Electives Coursework or Certification

 Incumbent selects either coursework or certification; only one is required for advancement.

 Incumbent identifies coursework or certification based on professional development goals and personal needs

and submits proposal to the OCTO STS supervisor for approval.

o Proposals must include:

 Course or certification title

 Objectives or syllabus

 Credit hours (as appropriate)

 The approval review process will involve OCTO leadership to ensure alignment with current enterprise needs.

 OCTO STS supervisor will maintain a library of previously approved coursework and certifications for suggestion,

reference, and equity. The library will be updated annually.

 The elective must be completed on the employee’s own time, outside of regular work hours. Annual or personal

leave may be taken as appropriate.

 The elective must be financed by the employee but may qualify for general MCPS tuition reimbursement.

 Official, institution issued, proof of grades, transcripts, certification, or other evidence of passing completion are

required.

21

Job Banding Supervised Project Overview

The supervised project replaces the test requirement in the 2007 implementation of Job Banding. The supervised

project is a more rigorous demonstration of knowledge and skills and is directly aligned to the core work in MCPS.

The selection of the project will be based on the available, expected, work at the higher level of assignment, will

reflect the needs of the enterprise, and will be aligned with the selected area of work. Each project will have a

timeline, project supervisor, deliverable and identified measures of success. The project may be supervised by a

partner or a vendor. The project may be real or simulated work, is available at any time, and is the final step in the

job banding process. The project can be completed during work hours for both the ITSS and the project supervisor.

The projects will be reviewed annually by work area supervisors and the OCTO STS supervisor. If unsuccessful, the

incumbent will be given feedback and must wait three months before requesting another project. After two failed

attempts the incumbent will be unenrolled and must wait one year before re-enrolling. Previously submitted

documents or requirements may be resubmitted as long as they are still valid and within specified time limits.

22

Supervised Project Example

Category: Other – Co-negotiated

Level of work: ITSS II

Sponsor: Pete Dejtisakdi

Description of project: Design of Chromebook hot swap/hardware repair process. To include: ITSS documentation

on how to trouble-shoot common problems, how to get support, identify tools needed for support, documented

process for trade/hot swap process, design and implementation of hot swap inventory management system.

Description of ongoing work responsibilities: Chromebook support and inventory management. Tracking inventory,

providing reports as needed for performance measures, parts ordering, cost analysis. Coordinating hot swaps,

reporting warranty work, and coordinating non-warranty in-house repair.

Expectation and deliverables: Documented support plan (appropriate to be shared with ITSS, media staff, hardware

support staff, and Help Desk), ongoing professional development plan, functional Unicenter process, and creation

and implementation of hot-swap inventory management tool.

Project supervisor: Pete Dejtisakdi

Matrix of scoring/assessment:

Deliverables Measured by Score

Document – support plan.
Appropriate for: ITSS, Media Staff, Hardware
support staff, and Help Desk

10 Point Scale ___/10

Document - Professional development plan.
To include: how and when to introduce to ITSS,
Media Staff, Hardware support staff, and Help
Desk.
How to provide ongoing communication and
support to ITSSs.
How to inform and train new ITSSs.

15 Point Scale ___/15

Document – Proposed outline of functional Unicenter
process

10 Point Scale ___/10

Proposed hot swap inventory management tool 5 Point Scale ___/5

Presentation - preview of presentation to ITSS and/or
other stakeholders.

Presentation
Scoring Rubric

23

Supervised Project Sample Point Scale

Criteria Excellent Very Good Good Poor

Preparation
Exceptional effort
of preparation and

design.

Demonstrated very
good preparation

and design.

Work showed some
evidence of
preparation.

Work appeared to
have been done at

the last minute.

Visual aids
Visual aids added

greatly to the
presentation.

Visual aids were
clear and helpful.

Visual aids were
used but were

wordy, misplaced,
or could have been

more helpful.

Visual aids were not
particularly helpful
or were not used.

Organization

Presentation was
exceptionally

logical and well
organized.

Presentation was
clear and well laid

out.

Presentation was
generally organized

but lacked some
clarity.

Presentation was
poorly organized or

ideas were
presented
randomly.

Articulation

Excellent and clear
verbal articulation
of major and minor

point.

Explained ideas
well.

Ideas were stated
but lacked clarity or

detail.

Ideas were difficult
to understand.

Use of examples

Abstract ideas were
fully supported

with clear examples
that others

understood.

Most ideas were
supported with

examples.

Some examples
were used.

Examples either not
used or were not

helpful.

Precision
Presentation was

focused on the
assigned topics.

Presentation
covered all of the
main points of the

topic.

Presentation
covered the topic
but occasionally
lacked details.

Presentation
strayed from topic.

Time Management
Demonstrated

exceptional time
management skills.

Finished within the
allotted time.

Went over the
allotted time.

Seemed unaware of
the time or how to

manage it.

Overall quality
Outstanding overall

quality.

Covered all of the
main points and

was well delivered.

Could have put in
more effort during

the preparation and
design states to
increase overall

quality.

Generally sloppy.
Weak presentation
skills. You have the
ability to do much

better.

Key
5pt scale 5 4 - 3 2 1 - 0

10pt scale 10 - 9 8 - 6 5 - 3 2 - 0

15pt scale 15 - 13 12 - 8 7 - 5 4 - 0

24

Supervised Project Sample Presentation Scoring Rubric

Presenter:

Observer:

Presentation title and date:

Criteria Notes

Preparation - evidence of preparation for the

presentation (e.g. a handout, .ppt, notes) /10

Impact of visual aids - Visual aids (e.g. slides,

handouts) were effective, organized and helpful /10

Organization - The presentation had a clear

introduction, body, and closure /15

Expertise - Demonstrated an understanding of

the material /15

Vibrancy - Engaged the audience, kept others

interested /10

Verbal articulation - ideas were clearly

expressed /10

Proper grammar and language use - Full

sentences, slang-free, flow (no ums, long

pauses…) /5

Attire - Presenters were appropriately dressed /5

Creativity/Critical Thinking - ideas were

expressed in an innovative way, demonstrated

ability to take information from different

sources and create something new /10

Demonstrated time management skills by

delivering a clear, concise presentation in ____

min or less. /10

General comments: /100

Points

25

Job Banding Transition plan

All who have completed Job Banding are grandfathered into the process. Opportunities to balance and re-assign

work based on interest will be identified through the professional development process.

All who have enrolled, but have not completed all of the steps, will meet with the OCTO STS supervisor to transfer

enrollment, select a work area, and transfer credit for completed requirements. They will not be required to submit

a statement of interest.

Examples:

 If the past portfolio requirement has been met, it will fulfill the proposed portfolio requirement. If

the past portfolio requirement has not been met, the ITSS must fulfill the proposed portfolio

requirement.

 All new and transferred enrollments must fulfill the PDP requirement.

 All approved and completed coursework/certifications requirements will be honored.

 If the past test requirement has been met, it will fulfill the proposed supervised project requirement.

If the past test requirement has not been met, the ITSS must fulfill the proposed supervised project

requirement.

All new enrollments will follow the new process.

26

Job Banding Work Group Members

Stan Damas, Association Relations, Director

David Rodich, SEIU, Executive Director

Sherwin Collette, OCTO, Associate Superintendent

Kara Trenkamp, OCTO, Director

Chuck McGee, OCTO, Director

Melissa Morrow, OCTO, Supervisor

Pia Morrison, OCTO ITSS & SEIU member

Leslie Guerra, Lakelands Park MS ITSS & SEIU member (retired)

John Garrett, Springbrook HS ITSS & SEIU member

Oriole Saah, Walt Whitman HS ITSS & SEIU Media and Technology Chapter

Dale Horos, ERSC, Coordinator

Steve Schwartz, SEIU, Counsel

Steve Dolney, OCTO, Assistant to Associate Superintendent

Dorrie Mangan, ERSC, Classification Coordinator

