

ORANGE COUNTY CLASS SPECIFICATION

TITLE: PROGRAMMER TRAINEE **GRADE:** 9

TITLE ABBREVIATION: PROGRAMMER TR **TITLE NO.:** 6533

JURIS.CL: C **SALARY CODE:** 01 **EEO CODE:** TE **FLSA CODE:** NE

DEPARTMENT: GENERAL SERVICES **DIVISION:**

SUPERVISOR'S TITLE: PRINCIPAL SYSTEMS ANALYST

DISTINGUISHING FEATURES OF THE CLASS: The trainee level is used to recruit into the computer programming field individuals who demonstrate a career interest in the computer programming with County Government. Trainees receive on-the-job training while performing increasingly responsible and independent programming work. Incumbent prepares detailed program instructions to adapt business or statistical type operations to electronic data process while participating in a continuous in-service training program. Trainee appointments are for a period of one year, following which incumbents receiving satisfactory ratings will be advanced to the title of Programmer without further examination. Incumbent may on occasion be required to work evenings or weekends. Does related work as required.

TYPICAL WORK ACTIVITIES:

1. Receives training and participates in conferring with Systems Analyst, Senior Programmer and/or user department to ascertain the nature of the project, the form of source information and the form of results required;
2. Receives training and participates in considering problems in terms of such factors as type and extent of information to be transferred to and from storage media, variety of items to be processed and format of final output;
3. Receives training and participates in using designated programming languages to develop machine instructions for data manipulation;
4. Learns to establish check points at regular intervals to verify the accuracy of the work in progress;
5. Receives training and participates in preparing all necessary instructions for guidance of operations personnel;

6. Receives training and participates in preparing all necessary documentation of the work for future reference in accordance with department standards, including printer spacing charts, data entry specifications, record layout sheets, flow charts, operator instructions;
7. Learns to establish test data to verify accuracy of programming logic;
8. Receives training and participates in debugging using compiler diagnostic, listings, test data output and dumps;
9. Receives training and participates in modifying existing programs to take care of changes in procedures or results as required.

FULL PERFORMANCE KNOWLEDGES, SKILLS, ABILITIES AND PERSONAL

CHARACTERISTICS: Good knowledge of the methods of logical deduction; good knowledge of mathematics, algebra and principles of general science; working knowledge of various programming languages; ability to observe and follow instructions; ability to learn the functions and operating capacity of the computer system and the effect on program development; ability to learn the programming language used in the department and testing and debugging procedures; ability to learn to analyze system design specification; ability to read and interpret technical literature about changes in techniques and equipment; reliability; sound judgment; initiative; resourcefulness; good physical condition commensurate with the demands of the position.

MINIMUM QUALIFICATIONS: Either:

- (A) Completion of thirty (30) credits from a regionally accredited college or university or one accredited by the New York State Board of Regents to grant degrees which shall have included nine (9) credits in computer programming coursework; OR
- (B) Graduation from high school or possession of a high school equivalency diploma and one (1) year of paid programming experience which involved writing and debugging programs utilizing multiple computer languages, including COBOL or Visual Basic.