Computer Networking Specialization
Definition of Occupation:
Computer Networking Technician’s work allows computer users to retrieve data from a mainframe computer or a server and use it on their machine. They also install, support, maintain, and troubleshoot computer software and/or hardware related to computers that are networked together.

Description of typical work activities/transferable skills:
· Installs software and hardware

· Pulls cable

· Enters computers on to network

· Responds to help request from clients

· Builds e-mail accounts

· Provides clients with access or space on server computers

· Ensures software license is being followed

· Available to assist whenever the network or server malfunctions

· Tests software for network set up

Levels of Education:
Certificate:
Computer Networking Specialist; Network Administrator – MCSA/CCNA; Network Engineer – MCSE/CCNP; Network Security Advanced Technical Certificate

Associate:
Computer Networking Specialization

Due to the wide range of skills required, there are many paths of entry to a job as a computer support specialist or systems administrator. While there is no universally accepted way to prepare for a job as a computer support specialist, many employers prefer to hire persons with some formal college education. A bachelor’s degree in computer science or information systems is a prerequisite for some jobs; however, other jobs may require only a computer-related associate degree. For systems administrators, many employers seek applicants with bachelor’s degrees, although not necessarily in a computer-related field.

PLEASE NOTE: Transferability of degree or certificate to other institutions will vary depending on the institution and the department. Speak to a counselor or advisor for options.
Special Admissions/Prerequisite Courses:
The Computer Networking certificate and AAS degree do not have special admissions criteria. Students must follow the prerequisites listed in the catalog to take specific classes.

Method of Delivery:

· Distance Learning and Traditional

· Fast - Track

Some typical job titles for Computer Networking Specialization:
Certificates:
· Networking Technician

· Network Operator

Associate Degree:
· Network Administrator

· Network Systems Engineer

· Network Programmer/Analyst

Types of Companies that typically hire graduates:
Schools, government offices, hospitals and just about every type of business rely upon a computer system.

Workplace Skills:
Individuals should have a high interest and abilities in math and computers. They should be well organized with the ability to handle a variety of projects at one time. They need to be flexible, willing to change priorities at a moment’s notice and adhere to specific timelines. They should be prepared to conduct continual research and learn new advances in technology.

The following information is provided for individuals seeking career counseling. The MBTI provides information regarding an individual’s personality preferences and the Holland code provides information regarding an individual’s interest. If you are interested in learning more about how your interests and personality fit in with this and other career options, please see a career counselor at any of the NHMCCD campuses
Myers-Briggs Type (MBTI):
· ISTP

· INTJ

· INTP

· ESTP

Holland Interest Code:
· Investigative

· Realistic
Working Condition Requirements:
Many network technicians sit for a long time and perform repetitive tasks. They normally work in well-lit, comfortable offices or computer laboratories. They usually work about 40 hours a week, but that may include being “on call” via pager or telephone for rotating evening or weekend work if the employer requires computer support over extended hours. Overtime may be necessary when unexpected technical problems arise.

Industry Certification/Licenses:
Voluntary certifications are offered by several organizations, including Novell, Inc., Cisco Systems, Inc., and the National Association of Communication Systems Engineers (NACSE). For additional information, you may visit the following Web sites.

www.novell.com/education/certinfo
www.cisco.com
www.nacse.com
Earnings:
Median annual earnings of network systems and data communication analysts were $58,420 in 2002. The middle 50 percent earned between $44,850 and $74,290. The lowest 10 percent earned less than $34,880, and the highest 10 percent earned more than $92,110. Median annual earnings in the industries employing the largest numbers of network systems and data communications analysts in 2002 were as follows:

Computer systems design and related services - $65,800
Management of companies and enterprises - 63,050
State government - 45,110

Source: Occupational Outlook Handbook
PLEASE NOTE: Earnings and salaries will vary with industry, region and experience of employee.
Employment Outlook:

Despite the recent economic downturn among information technology firms, workers in the occupation should still enjoy favorable job prospects. The demand for networking to facilitate the sharing of information, the expansion of client–server environments, and the need for computer specialists to use their knowledge and skills in a problem-solving capacity will be major factors in the rising demand for computer systems analysts, database administrators, and computer scientists. Moreover, falling prices of computer hardware and software should continue to induce more businesses to expand their computerized operations and integrate new technologies into them. In order to maintain a competitive edge and operate more efficiently, firms will keep demanding computer specialists who are knowledgeable about the latest technologies and are able to apply them to meet the needs of businesses.
A growing number of computer specialists, such as systems analysts and network and data communications analysts, are employed on a temporary or contract basis; many of these individuals are self-employed, working independently as contractors or consultants. For example, a company installing a new computer system may need the services of several systems analysts just to get the system running. Because not all of the analysts would be needed once the system is functioning, the company might contract for such employees with a temporary help agency or a consulting firm or with the systems analysts themselves. Such jobs may last from several months up to 2 years or more. This growing practice enables companies to bring in people with the exact skills the firm needs to complete a particular project, rather than having to spend time or money training or retraining existing workers. Often, experienced consultants then train a company’s in-house staff as a project develops.

Source: Occupational Outlook Handbook
