

State of South Carolina

Information Technology Classification Revisions

Reasons for the Changes

- **Modernization**
- **Address changes to IT occupations**
- **InfoSec and Privacy Professional Development Program**

Proposed IT Classifications

CLASS CODE	CLASS TITLE	PAY BAND	IT DOMAIN
AM01	Information Systems/Business Analyst I	5	Systems & Applications
AM03	Information Systems/Business Analyst II	6	Systems & Applications
AM05	Information Systems/Business Analyst III	7	Systems & Applications
AM07	Sr. Information Systems/Business Analyst	8	Systems & Applications
AM08	Systems Programmer/Developer I	5	Systems & Applications
AM09	Systems Programmer/Developer II	6	Systems & Applications
AM10	Systems Programmer/Developer III	7	Systems & Applications
AM12	Systems Programmer/Developer IV	8	Systems & Applications
AM15	Web Developer	6	Systems & Applications
AM18	Sr. Web Developer	7	Systems & Applications
AM20	Systems Engineer I	7	Systems & Applications
AM21	Systems Engineer II	8	Systems & Applications
AM22	Sr. Systems Engineer	9	Systems & Applications
AM30	Systems Architect	9	Systems & Applications
AM35	Sr. Systems Architect	10	Systems & Applications
AM40	Database Specialist	5	Systems & Applications
AM42	Database Administrator I	6	Systems & Applications
AM43	Database Administrator II	7	Systems & Applications
AM45	Sr. Database Administrator	8	Systems & Applications
AM50	IT Supervisor I	5	Management
AM51	IT Supervisor II	6	Management
AM55	IT Manager I	7	Management
AM56	IT Manager II	8	Management
AM57	IT Manager III	9	Management
AM58	IT Manager IV	10	Management

CLASS CODE	CLASS TITLE	PAY BAND	IT DOMAIN
AM60	IT Services Specialist I	3	Desktop/End User Support
AM61	IT Services Specialist II	4	Desktop/End User Support
AM62	IT Services Specialist III	5	Desktop/End User Support
AM65	IT Consultant I	6	Desktop/End User Support
AM66	IT Consultant II	7	Desktop/End User Support
AM68	Sr. IT Consultant	8	Desktop/End User Support
AM70	IT Technician I	4	Network/Servers
AM71	IT Technician II	5	Network/Servers
AM72	IT Technician III	6	Network/Servers
AM75	Network and Systems Administrator I	7	Network/Servers
AM76	Network and Systems Administrator II	8	Network/Servers
AM77	Sr. Network and Systems Administrator	9	Network/Servers
AM80	Information Security Specialist/Analyst I	6	Security
AM81	Information Security Specialist/Analyst II	7	Security
AM82	Information Security Specialist/Analyst III	8	Security
AM85	Sr. Information Security Administrator	9	Security

Proposed Risk Management and Compliance Classifications

CLASS CODE	CLASS TITLE	PAY BAND
AF10	Risk Management & Compliance Analyst I	6
AF20	Risk Management & Compliance Analyst II	7
AF30	Risk Management & Compliance Manager I	8
AF40	Risk Management & Compliance Manager II	9
AF50	Risk Management & Compliance Manager III	10

InfoSec & Privacy Crosswalk

Proposed IT Class Titles	Proposed Band	Cross Walk to InfoSec & Privacy Position Descriptions
Systems Architect	9	<i>Information Security Architect II</i>
Sr. Systems Architect	10	<i>Information Security Architect III</i>
Information Security Specialist/Analyst I	6	<i>Information Security Analyst I</i>
Information Security Specialist/Analyst II	7	<i>Information Security Analyst II, Information Security Engineer I</i>
Information Security Specialist/Analyst III	8	<i>Information Security Architect I, Information Security Analyst III, Information Security Engineer II</i>
Sr. Information Security Administrator	9	<i>Information Security Engineer III</i>

Proposed Risk Management & Compliance Class Titles	Proposed Band	Cross Walk to InfoSec & Privacy Position Descriptions
Risk Management & Compliance Analyst I	6	<i>Information Privacy Analyst I, Information Security and Privacy Auditor I</i>
Risk Management & Compliance Analyst II	7	<i>Information Privacy Analyst II, Information Security and Privacy Auditor II</i>
Risk Management & Compliance Manager I	8	<i>Information Security Manager I, GRC Manager I, Information Privacy Analyst III, Information Privacy Manager I, Information Security and Privacy Auditor III</i>
Risk Management & Compliance Manager II	9	<i>Information Security Manager II, GRC Manager II, Information Privacy Manager II</i>
Risk Management & Compliance Manager III	10	<i>Information Security Manager III, GRC Manager III, Information Privacy Manager III</i>

Implementation

- **The new IT classifications will be available May 17, 2015.**
- **Agencies will have until July 1, 2015.**
- **Actions moving employees and positions from the old IT class series to the new IT class series should be effective on the 2nd or 17th.**
- **Actions to employees should not result in a change to the employee's status.**