Christopher Donald NEAL
This is Private and Confidential Information on

Christopher Donald Neal

for the period 1963 to 1989

Revised 22 March 2002

PERSONAL

Name:
Christopher Donald NEAL

Address:
1 Priestley Place

Florey A.C.T. 2615

Phone:
(02) 6258 8874

Marital Status:
Single (Divorced)

Date of Birth:
[removed]

Nationality:
Australian

Health:
Good

Availability:
Immediate

Salary Requirements:
Negotiable

References:
Available on Request

EDUCATION

TEACHERS COLLEGE
Attended Balmain Teachers' College, Balmain 1964 -1965. Awarded (equiv) Diploma of Education 1965, and NSW Teaching Certificate 1968.

UNIVERSITY STUDIES

I have been studying for my B.A. externally with the University of New England - a major in Sociology. I have four semester units (2 subjects) to complete. All subjects except one have been passed with higher than a pass rating.

Credit granted in Group 1B of Reg.4.1.1. of 2 unspecified units at First Year Level.

1980
SOCIOLOGY

340-1

PASS

1978
SOCIOLOGY

220-1

CREDIT

SOCIOLOGY

222-1

CREDIT

1977
ENQUIRY SOCIAL SCIENCE

223-1

DISTINCTION

(Philosophy of S.S.)

ENQUIRY SOCIAL SCIENCE

224-1
 CREDIT

(Philosophy of S.S.)

ENQUIRY SOCIAL SCIENCE

103-1

HIGH DISTINCTION

(Statistics in S.S.)

ENQUIRY SOCIAL SCIENCE

104-1

DISTINCTION

(Statistics in S.S.)

1976
SOCIOLOGY

 229-1
CREDIT

1975
SOCIOLOGY

100.30
CREDIT

1974
PSYCHOLOGY

100.30
HIGH DISTINCTION

The above include:
Sociology of Organisations

Sociology of Religion

Comparative Rural Social Organisation

Sociological Theory

Two semesters on Research Methodology.

Enrolled also 1985 and 1988.

CAREER DEVELOPMENT

Computing

1989-98:
I was officially on Long Service Leave from the NSW Department of Education during 1989 on full Assistant Principal pay until the 10th August 1989. I resigned in April 1989.

Full details of Computer Consultancy activities for the decade can be found in the Full Resume available on the internet site: http://www.creationcorporation.com.au/resume.htm.

1981-1988:
On average I was programming about six to eight hours every day in the period from 1981 to the end of 1988, in addition to other (teaching and other professional) responsibilities.

Among programs written during the above periods there have been:

(i)
Screen drivers;

(ii)
Printer drivers and a software UART (Z80 CTC);

(iii)
A Wordprocessor;

(iv)
Eprom Programmer;

(v)
Modem Programs;

(vi)
Database Programs (in Compiled Basic, ‘C’, Clarion, Clipper, DBXL and Paradox3)

(vii)
Many miscellaneous utilities (for example:)

- Recovery program WORSTAR Version 3.3 ;

- A substitute RESTORE program for MSDOS 3.2;

- Utilities that record contents of video screen displays;

- A monitor program;

- Foreign disk format utilities;

(viii)
Command file transfer system for use on TELEMEMO (Later called
KEYLINK);

(ix)
A complete MENU SYSTEM for Microbee (Basic) written in Z80 and Basic and once available on/for the TELEMEMO system and possibly still being used by Computer Education Unit (NSW Department of Education);

(x)
CP/M and MSDOS Parallel and serial transfer programs;

(xi)
A statistics package (in Microsoft and Microworld) for evaluation of student performance in academic areas, using regression, control and prediction models.

(xii)
Educational software, professional software and application software;

(xiii)
Extensive (system) software modification.

1981-1984:
Eighty percent of programming time was in ASSEMBLER, twenty percent in BASIC in the period 1981 to 1984.

1984-1988:
From 1984 to 1988 fifty percent of programming time was in ASSEMBLER and fifty percent in ‘C’.

CAREER DEVELOPMENT

Professional
1988:
From May Assistant Principal at Kegworth Public School, Leichhardt.

1987-8:
'Editor’ of the PEP Report. Attendee at William Belson’s inservice courses in Research Methodology. Research consultant to the Aids Education Evaluation and professional in-house seminars. Qualified for placement on List 2 Primary in September 1987 (qualification for Assistant Principal).

1986-87:
Computer Education Policy Development and workshops (teachers, parents and students). Social Studies Policy Development and workshops. Member Computer Education Curriculum Project Team.

1984-85:
SEO1 Curriculum Development Team (from 9th November 1984 to 31st January 1986). Principle Editor/Creator of the N.S.W. Department of Education document entitled Computer Education Resources Directory. Other major work was on Computer Education Support Document.

1983-85
NSWTF Representative on Computer Education Curriculum Project Team. Chairperson of Curriculum/New Technology Committee at Canley Heights Public School.

1984:
Assistant DSP Co-ordinator.

1983-84:
Ran workshops/inservice on Computer Education for teachers at C.H.P.S and P.&C. i.e. parent body Involvement of teachers from Canley Vale P.S.

1982-84:
Executive Member of Liverpool Computer Education Group (Vice Chairperson in 1984).

1982-85:
Secretary of NSWTF Computers in Schools Committee. 1980-83: Chairperson Canley Heights P.S. Reading Curriculum Committees.

1980-83:
Member of NSWTF Democracy In Schools Committee.

1980-81:
Member of NSWTF Community Involvement Committee.

1980-81:
Chairperson NSWTF Primary Restructuring Committee.

1982-83:
Member Federation Council for Fairfield Teachers’ Association.

1974-84:
NSWTF Conference Delegate -most years.

1983:
Secretary Fairfield Teachers’ Association.

1982:
Publicity Officer Fairfield Teachers’ Association.

1980-83:
Executive Member Fairfield Teachers’ Association.

1981:
Chairperson of a Parent/Teacher Reading Committee. Chairperson of the School’s Reading Curriculum Committee.

1980-82:
Responsible for management of the Resources Room at C.H.P.S.

1980-85:
Deputy Master (Executive Teacher) at Canley Heights P.S.

1979:
Co-Stage Manager St George Musical Festival -1979.

1979:
Publicity Officer St George Teachers’ Association.

1977:
Research Project on DSP Schools (copy to Director General of Education).

1977:
Relieving Deputy Principal (DP2) 1st Term.

1977:
Placed on the 1st List (January).

1976:
Successful 1st List inspection.

1976-79:
Member St George Teachers’ Association Executive.

1976-78:
St George Language Committee Representative. Riverwood P.S. Language Inservice Organiser.

1976:
Relieving Deputy Principal (DP2) 2nd Term.

1974-78:
Research into Micro (Group) Approaches to classroom organisation and methodology.

1974:
Co-organiser with the Regional Sport Consultant.

1974-85:
Federation Representative.

1972-79:
Sportsmaster.

1968:
Softball Convenor. Inservice in Teacher-Librarianship.

1967:
Teacher of students in outback and prisons.

1966:
Teacher Beverly Hiils. Assistant Teacher-Librarian at Correspondence School.

POSITIONS AND SIGNIFICANT ROLES
YEAR SCHOOL/ORGANISATION

SIGNIFICANT ROLES
1988
Kegworth Public School
Assistant Principal

Assistant School Manager/Leader

1988
DMIS (R.E.S.S.U.)#
Education Officer
'Editor’ PEP Report

1987
DMIS (R.E.S.S.U.)
Education Officer
'Editor’ PEP Report

1987
Canterbury P.S.

Executive Teacher (DM)
Computer Education Social Studies Chairperson

1986
Canterbury P.S

Executive Teacher (DM)
Computer Education Social Studies Chairperson Assistant DSP Coordinator

1986
Computer Education Unit
SEO1 (till 31st January)
Curriculum Development Team

1985
Computer Education Unit
SEO1

Curriculum Development Team

1984
Computer Education Unit
SEO1 (from November 9)
Curriculum Development Team

1984
Canley Heights P.S.

Deputy Master (DM)

Computer Education Chairperson Assistant DSP Coordinator Reading Committee Chairperson

1983
Canley Heights P.S.

Deputy Master

Computer Education Chairperson Reading Committee Chairperson

1982
Canley Heights P.S.

Deputy Master

Computer Education Chairperson Reading Committee Chairperson

1981
Canley Heights P.S.

Deputy Master

Computer Education Reading Committee Chairperson

1980
Canley Heights P.S.

Deputy Master

Reading Committee Chairperson

1979
Riverwood P.S.

Sports Master

1978
Riverwood P.S.

Sports Master

1977
Riverwood P.S.

Relieving Deputy Principal
(First Term) Sports Master

1976
Riverwood P.S.

Relieving Deputy Principal
(Second Term) Sports Master

1975
Riverwood P.S.

Teacher

Sports Master

1974
Riverwood P.S.

Teacher

Sports Master

1973
Riverwood P.S.

Teacher

Sports Master

1972
Riverwood P.S.

Teacher

Sports Master

1971
Riverwood P.S.

Teacher

1970
Lugarno P.S.

Teacher

1969
Bexley North P.S.

Teacher

Sports Master and Softball Convenor

1968
Beralla P.S.

Teacher

Assistant Sports Master

1967
Banksia Road P.S.

Teacher

1967
Correspondence School
Teacher

Outback students and (February to September) Prisoners

1966
Correspondence School
Teacher/Librarian

Assistant Librarian (September to December)

1966
Beverly Hills North P.S.
Teacher

(February to September)

1964-5Balmain Teachers’ College
Student

SUMMARY

I have extensive experience with the microcomputer environment and its software. I have written system software, educational software for students, administrative software for teachers and non-teachers, and have been involved in the identification of specifications for software development, software evaluations and the generation of documentation on evaluations, and in user support.

I have written instruction sheets and guides for teachers; was the principle editor/creator of the N.S.W. Department of Education document 'Computer Education Resources Directory'; and performed many other writing, document creation and editing functions in various roles.
During my career as a teacher I have developed editorial, analysis, administration, management and supervision skills through a variety of positions held, and have been extensively involved in education evaluation and the development of policies and action plans at school and state levels.

I have been involved in research projects of various types, and have studied research methodology at University and in other places. I have a well developed understanding of statistics (and its methodolgies) and its uses.

I have planned and conducted inservice courses and workshops on educational, computing and research issues at various times and various places.

Since moving to Canberra and establishing D&H Computing Software Development I have worked on many projects and been involved in extensive development activities which are detailed on the internet site: http://www.creationcorporation.com.au/resume.htm.

C.V. EXTRACTS

1.
POLICY DEVELOPMENT

I have been involved in the development of education policy at school, and state levels. For three years I was a member of a State Committee (Computer Education Curriculum Project Team) as well as chairing a number of policy development committees at the industrial level. Most of the school policy development involved me in the role of initiator and chairperson.

2.
PROGRAM EVALUATION

As well as intensive personal involvement with program evaluation in the context of the Commonwealths Disadvantaged Schools Program at school levels during the last fourteen years, I was the Editor of the PEP Report for NSW in 1977-1988. My role was to analyse and synthesise all the states research for the Commonwealths Participation and Equity Program and pilot the final documents to publication. During 1988 I participated in the NSW Aids Education Evaluation, and was for a short time a research advisor to that State Committee.

3.
DEVELOPMENT OF DATABASES

I have developed database programs using Microsoft Basic(1982+), Aztec ‘C’(1983+), CLARION (1989+), CRYSTAL (1989+), PARADOX3 (1990+), CLIPPER (1990+) and DBXL Dbase III Superclone (1990+).

Among database programs developed there have been the following:

Dataform (Ver.1-6)

- 1983 - 1989 for school students and teachers

Student Achievment

- 1983 - 1985

Hotline

- 1990 for Attorney General’s Department

Writers’ Data Base

- 1990-1991 for Authors

PPAC

- 1991 Doctors’ Conferences Registration Program Orders

- 1989-1990 Orders and Invoicing for Computer Component Configurations

Hireit

- 1991 a Hire Industry Shareware Program (proto)

Consignment Interface
- 1990 prototype for Aust. Int. Airlines

Reviewx and others

- 1991 for COMCARE

Simplicity Contacts and Follow ups - 1989 for Aspen Management Services

Participated in recreation of COP Program for Health Department.

4.
RESEARCH

I have participated in research projects of the Research and Evaluation Support Services Unit (NSW Department of Education), and attended most of William Belsons inservice courses in Research Methodology. During 1988 I conducted professional in-house seminars on research methodology on behalf of the NSW Department of Educations Research and Evaluation Support Services Unit (a Unit of the Division of Management Information Services) for senior officers undertaking major departmental research.

In 1977 I conducted a Research Project on DSP Schools and a copy was sent at that time to the NSW Director General of Education. I attended two semesters of lectures, and completed most of the assignments in the University of New Englands Research Methodology Course at Year III level.

5.
ANALYSIS OF STATISTICS AND FINANCE REPORTS

My role as Editor of the PEP Report involved substantial analysis of statistics. Statistics analysis was an often repeated function of my many roles as inititor and chairperson of committees.

In the late 70s I wrote a statistics package (in Microsoft and Microworld) for evaluation of student performance in academic areas, using regression, control and prediction models. This package was used (and constantly modified according to need) during every year I was teaching up to 1988.

During 1987-88 I was also substantially involved in the analysis of Australian and Oversees (OECD) research and statistics on Senior High School Retention Rates and related organisational/teaching Methodologies.

I have not explicitly analysed financial reports, except in the context of demonstrating and marketting PC software accountancy packages during 1989 and 1990.

6.
PREPARE CORRESPONDENCE AND BRIEFING PAPERS

During 1984-5 I was often involved in the development of briefing papers on Computer Education in the Overseas Context for Very Senior Department of Education Officials.

During that same period, via my membership of the NSW States Committee on Computer Education, I was responsible for delivering many briefing papers to that committee, particularly where it involved synethising seemingly opposing views and presenting viable options.

I was responsible for the preparation of correspondence in my various roles - publicity officer, secretary etc of branches of the NSW Teachers Federation, as well as a number of its central policy formuation committees (Special Interest Groups).

I was responsible for the first wording of the NSW Teachers Federation State Policy on Computer Education.

7.
LIAISON

Liaison functions have been performed in the various roles I have participated in: Liaison between the Computer Education State Committee, the NSW Computer Education Unit and the committee of the NSWTF; between parents and local parent bodies and teaching staffs; between branches of the NSWTF; between executive and staff etc.

8.
HUMAN RELATIONS SKILLS

Communication

In the various managerial and administrative roles which I have undertaken, I have been required to demonstrate both oral and written communication skills of a very high standard.

Specifically, I have acted in representative roles for nearly ten years, necessitating precise and sound presentation of facts. Most recently my skills in this area have been demonstrated in the positions which I have carried out on various committess, both at State, Industrial and School levels. I have been extensively involved in the implementation and evaluation of units and courses. In performing these roles it was necessary to consider and digest the opinions of others to ensure a successful outcome.

I believe that my ability to communicate with persons on a two way level has been a major factor in the success which I have achieved both in counselling and managing subordinates and in liaising with the general public, officials, and so on.

Negotiation/conflict resolution

As noted above, I have on numerous occasions played active roles, included Chairperson, on various committees. As would be expected I have frequently been required to present various cases, both at my own initiative and at the request of others. At all times I have verified my negotiation and conflict resolution skills through the peaceful resolution of situations.

Likewise, in carrying out the roles of Executive Teacher, and Assistant Principal, among others, I have acquired skills in dealing with a variety of differing situations in which conflict has been a possibility. In dealing with these situations I have always maintained an ability to utilise the most appropriate network rather than the easiest network.

Representing/Liaison

In addition to demonstrating sound negotiation and conflict resolution skills in chairing committees and implementing and evaluating services, my experience in this area has often called for the demonstration of representation and liaison skills.

Leadership

As noted under Communication, I have always maintained an excellent rapport with subordinates, with the delegation of work and the counselling of individuals being undertaken in a perceptive and compassionate manner. Not only have I always considered the interests of all concerned with relation to the aim of work concerned but, as would be expected, I have demonstrated a sound awareness of, and deference for, EEO and industrial democracy policies and practices.

Interpersonal

I have demonstrated on continuing occasions my abilities in communicating with people on all levels and with relation to a wide variety of issues, including staff counselling and assessment.

In working within the Educational field, maintainence of an open view to communication is essential in order to liaise on an interpersonal level with regard to the variety of issues which arise from both within the institution and beyond. It is often necessary to determine unique and individual methods of dealing with issues to ensure the successful resolution of matters in the interests of all concerned, and I believe that continual self perception contributes greatly to this process.

9.
STRATEGIC THINKING
In carrying out a management role, a requirement for success is this ability to make sound judgements. Throughout my career development I have done just this, both on an continual basis and with relation to the development of strategies for the introduction of specific courses and units. I have demonstrated an ability to not only recognise long and short term perspectives, but also to create a relevant equilibrium between them.

To do so within an organisational unit, such as an educational institution, it has been necessary to maintain an understanding and recognition of the many political, social and organisational issues in question.

10.
CONCEPTUAL, ANALYTICAL AND CREATIVE SKILLS

The roles which I have previously performed have required the ability to recognise significant issues and problems, and to act accordingly. The functions of my previous positions have required dealing with people and policy matters, often demanding the development of unprecedented solutions to issues.

The major function of a manager, either within the educational field or outside, is to identify problems, develop concepts and synthesise elements into options. I believe that my many years of experience in accomplishing just this places me in an excellent position to carry out these functions in your organisation.

11.
Adaptability/Flexibility

The educational field has undergone a great many changes over the past few decades and it has been necessary for individuals within this field to adjust accordingly. My adaptability, both to individuals and on an overall basis, combined with my enthusiastic attitude to change, has allowed for the integration of my skills and experiences within these changes.

In particular, my eagerness and willingness to establish my own business and to join with your enterprise is testimony to an ability to gather all the above into a new life path, and confirms the enterprising skills which I possess.

12.
ACHIEVEMENT ORIENTATION

I have always accomplished that which I set out to achieve, while still recognising that at times goals have had to be changed and sometimes abandoned for more appropriate ones.

13.
ABILITY TO SOLVE PC OPERATION PROBLEMS BOTH ON SIGHT AND THROUGH THE INFORMATION CENTRE SUPPORT SERVICES

I have been a Consultant (Computer Education - Computer Education Unit) and have experience in the provision of a support service. I have experience in the provision of PC support at the school level (1983+) and via telephone support (Computer Education Unit 1884-5), and while a research officer at the Division of Management Information Services 1987-88 (NSW Department of Education).

14.
ABILITY TO ASSIST STAFF WITH THE DEVELOPMENT OF THEIR PC APPLICATION
Though originally employed at the Computer Education Unit as a software developer/evaluator, my role there was primarily in Currulum Development, because of my concurrent membership of the relevant State Committee. Nevertheless I was often called upon to assist the software team during the eighteen months in that position. During that period I also provided assistance and training to clerical staff in the use of wordprocessing packages.

During 1990 I have provided consultancy service to a programmer of a major Commonwealth Government Department in the development of one of their database systems.

I was also directly involved in the creation of the new Community Options Program PC application and worked in a team of three contracted programmers to redesign and execute that program.

15.
ABILITY TO REVIEW AND MAKE RECOMMENDATIONS ON UTILISATION OF PC RESOURCES

During my periods as Executive Teachers, and as Assistant Principal, I was the initiator and facilitator in the implementation of computer education in three schools.

During 1984-5 I was often involved in the development of briefing papers on Computer Education in the Overseas Context for Very Senior Department of Education Officials.

During that same period, via my membership of the NSW State’s Committee on Computer Education, I was responsible for delivering many briefing papers to that committee, particularly where it involved synethising seeminly opposing views and presenting viable options.

I was responsible for the preparation of correspondence in my various roles - publicity officer, secretary etc of branches of the NSW Teachers’ Federation, as well as a number of its central policy formuation committees (Special Interest Groups).

I was responsible for the first wording of the NSW Teachers’ Federation State Policy on Computer Education.

16.
ABILITY TO PARTICIPATE EFFECTIVELY IN THE PLANNING, ANALYSIS, DEVELOPMENT, IMPLEMENTATION AND SUPPORT OF OFFICE COMPUTING SYSTEMS. UNDERSTANDING OF ISSUES AND ALTERNATIVES IN DEVELOPING FUTURE OFFICE COMPUTING SYSTEMS.

I have been the initiator in a number of schools, and at administation levels, with regard to analysis of needs, the planning that follows that analysis of needs, and then in the development (design, implementation and evaluation) of computer education - the physical (physical resources and human resources) and the theoretical.

I have studied and applied office (Information Technology) automation principles - practical, enonomic and ergonomic, in the development of school policy; in the input I gave to State Committes and Industrial Committees that I was a member of; and in the advice I have given to clients.

17.
AWARENESS OF EQUAL EMPLOYMENT OPPORTUNITY AND INDUSTRIAL DEMOCRACY PRINCIPLES.

I am aware of and support EEO principles, and have been a formulator/initiator of industrial democratic princples in the Education Arena since 1975. I was chairperson of the Democracy in the Schools Committee of the NSWTF for a number of years. I was twice a chairperson of Industrial Health and Safety Committees.

18.
CONFIDENT, RESPONSIBLE MANNER; SELF MOTIVATED; ABLE TO WORK CO-OPERATIVELY AS A MEMBER OF A SMALL TEAM AND TO DEAL SUCCESSFULLY WITH A VARIETY OF USERS AND SUPPLIERS
I submit that I have all these characteristics.

20.
PROFESSIONAL BACKGROUND

My career to date has been centred within the educational field, with skills being obtained in all facets of management, administration, organisation, policy development, and communication. Concurrent with intensive educational involvement over the last ten years has been an almost as intensive involvement with PCs and PC Programming.

I believe that these skills will prove very beneficial to your organisation, and provide an arena for my further development to our mutual advantage.

ADDITIONAL INFORMATION

Address to Particular Selection Criteria

and

Curriculum Vitae Extracts

Statement in relation to the Selection Criteria on the experience of

Christopher Donald NEAL
1.
Demonstated ability to provide computer support, preferably in a scientific environment using micro computer systems.

I have been a Consultant (Computer Education - Computer Education Unit) and have experience in the provision of a support service. I have experience in the provision of PC support at the school level (1983+) and via telephone support (Computer Education Unit 1884-5), and while a research officer at the Division of Management Information Services 1987-88 (NSW Department of Education). I designed, wrote and implemented the Hotline Database Program for the Attorney General’s System Support Section in 1990.

Though originally employed at the Computer Education Unit as a software developer/evaluator, my role there was primarily in Currulum Development, because of my concurrent membership of the relevant State Committee. Nevertheless I was often called upon to assist the software team during the eighteen months in that position. During that period I also provided assistance and training to clerical staff in the use of wordprocessing packages.

During 1990 I have provided consultancy service to a programmer of a major Commonwealth Government Department in the development of one of their database systems.

I was also directly involved in the creation of the new Community Options Program PC application and worked in a team of three contracted programmers to redesign and execute that program. During my periods as Executive Teachers, and as Assistant Principal, I was the initiator and facilitator in the implementation of computer education in three schools.

I am familiar with (for example) such packages as the following and related technical knowledge:

Windows 2 and 3

Lantastic Network

Software

Page Maker

Various Modem Programs

Wordstar

Laplink

PC Write

Diagnostic Packages

PC File

Excel (Multiplan (1982+) and Chart)

Word 3 (Macintosh and Msdos)

Mini Office (Integrated)

Word 5

Goldkey (Accounting)

XTPRO and Gold

Simplicity (Accounting)

Virus Protection Programs

BAS (Accounting)

Norton

SBA (Accounting)

Mouse Utilities

Overlay Mananagers

Post Code

Tops Network Software

Statistics Packages

Professional Write

I have limited experience with Ventura, Lotus 123, Coral Draw, Wordperfect but have installed all for users at one time or another.

Please refer to the following sections in the CV Extracts attached.

13.
ABILITY TO SOLVE PC OPERATION PROBLEMS BOTH ON SIGHT AND THROUGH THE INFORMATION CENTRE SUPPORT SERVICES

14.
ABILITY TO ASSIST STAFF WITH THE DEVELOPMENT OF THEIR PC APPLICATION

15.
ABILITY TO REVIEW AND MAKE RECOMMENDATIONS ON UTILISATION OF PC RESOURCES

16.
ABILITY TO PARTICIPATE EFFECTIVELY IN THE PLANNING, ANALYSIS, DEVELOPMENT, IMPLEMENTATION AND SUPPORT OF OFFICE COMPUTING SYSTEMS. UNDERSTANDING OF ISSUES AND ALTERNATIVES IN DEVELOPING FUTURE OFFICE COMPUTING SYSTEMS.

17.
EXPERIENCE AND/OR UNDERSTANDING OF THE TECHNICAL ASPECTS OF INFORMATION SYSTEMS
2
Programming experience in dBase and Clipper.

The tools I have used extensively and am expert in are: Assembler (1981+), Microsoft Basic (1982+), Aztec ‘C’ (1983+), CLARION (1989+), CRYSTAL (1989+), PARADOX3 (1990+), CLIPPER (1990+), and DBXL DbaseIII Superclone (1990+). I have used Dbase III+ while working with COMCARE.

3
Experience in the design, development and use of information systems.

I have done systems analysis since 1982 in the creation of public domain products for education; specification identification for teachers, school principals, senior NSW Department of Education officers, Commonwealth Government Departments and for commercially oriented programs.

Though I have not done system analysis in a corporate supervised setting I understand the needs for and processes of feasibility studies, detailed analysis of existing systems, evaluation of alternatives, and the preparation of specifications (proposal, User specification etc). I have not used formal flow charts as such in my previous work. My programs have maximised modularity.

I have the research skills and other qualities to conduct effective and efficient systems analysis for the microcomputer area.

I have developed databases for the PC environment, for myself, colleagues, School Principals, and paying clients, since 1984. Please refer to seperate section on my skills as a PC Programmer.

I have worked with spreadsheets since 1982 using Multiplan (originally in the CP/M environment) and with EXCEL in both the Macintosh and MSDOS environments, and also with the spreadsheet component of various integrated packages.

I have designed information systems (from first principles in basic and ‘C’, and using database development tools, and using artificial intelligence/expert systems software). I have experience in developing artificial intelligence systems using Crystal.

During 1984-1988 I was an “enthusiastic” user of TELEMEMO (now KEYLINK), and designed a command file transfer system for users of that system.

4
Experience in supporting Local Area Networks.

While with the NSW Department of Education’s Division of Management Information Services in 1987-1988 I was instrumental in implementing the ‘TOPS’ Network linking MSDOS PCs and Macintosh Computers for the Statistics Section, the Historical Section and the Research Section.

I wrote network software at the BIOS level for the CP/M environemnt in the period 1985-1988.

I have been instrumental in implementing a network environment (Lantastic) for a Commonwealth Government Department and for a private company during 1990.

I ran a Lantastic Network in 1993 and Novell since.

I have written network (multi-user) database programs.

5
Ability to advise staff in the use of computer facilities.

I have been the initiator in a number of schools, and at administation levels, with regard to analysis of needs, the planning that follows that analysis of needs, and then in the development (design, implementation and evaluation) of computer education - the physical (physical resources and human resources) and the theoretical.

I have studied and applied office (Information Technology) automation principles - practical, enonomic and ergonomic, in the development of school policy; in the input I gave to State Committes and Industrial Committees that I was a member of; and in the advice I have given to clients.

Also see 15. ABILITY TO REVIEW AND MAKE RECOMMENDATIONS ON UTILISATION OF PC RESOURCES in the CV Extracts attached.

6
Ability to work under pressure and meet deadlines, both independently and within a creative, scientific team environment.

Please refer to the words by Mr Hall: Chief, Information Services Branch in his Assessment Report (attached), namely “In his daily work Mr Neal sets, by negotiation if appropriate, and keeps time and task targets - a most necessary quality in project team work”.

7
Sound oral and written communication skills.

I have demonstated sound oral and written skills through the many roles I have had the privilege to undertake. During 1984-5 I was often involved in the development of briefing papers on Computer Education in the Overseas Context for Very Senior Department of Education Officials.

During that same period, via my membership of the NSW States Committee on Computer Education, I was responsible for delivering many briefing papers to that committee, particularly where it involved synethising seeminly opposing views and presenting viable options.

I was responsible for the preparation of correspondence in my various roles - publicity officer, secretary etc of branches of the NSW Teachers Federation, as well as a number of its central policy formuation committees (Special Interest Groups). I was responsible for the first wording of the NSW Teachers Federation State Policy on Computer Education.

In addition to demonstrating sound negotiation and conflict resolution skills in chairing committees and implementing and evaluating services, my experience in this area has often called for the demonstration of representation and liaison skills.

I have always maintained an excellent rapport with subordinates, with the delegation of work and the counselling of individuals being undertaken in a perceptive and compassionate manner.

8.
Relevant tertiary qualifications.

My tertiary qualification, though not specifically in computing, equip me with the skills and insights to fulfil the needs of your department. As regards to computing specifically I am self taught over a period of ten years (1981 - 1991).

My skills in computing would equate to that of a graduate in this area.

Statement in relation to the Selection Criteria on the experience of

Christopher Donald NEAL

1
Sound knowledge of current approaches in the analysis, design, development, implementation of systems and experience in the use of these techniques.
I have done systems analysis since 1982 in the creation of public domain products for education; specification identification for teachers, school principals, senior NSW Department of Education officers, Commonwealth Government Departments and for commercially oriented programs.

Though I have not done system analysis in a corporate supervised setting I understand the needs for and processes of feasibility studies, detailed analysis of existing systems, evaluation of alternatives, and the preparation of specifications (proposal, User specification etc). I have not used formal flow charts as such in my previous work. My programs have maximised modularity.

I have the research skills and other qualities to conduct effective and efficient systems analysis for the microcomputer area.

2
Knowledge of the techniques for coorinating a small group engaged in any of the activities of system development, particularly estimating time, staff resources and computing requirements. Ability to work to deadlines and produce results.

As a member of the many committees I have listed elsewhere, I have been directly responsible for the conduct of workshops of students, teachers, parents in roles from participant to Convenor to Chairperson. A significant role was as a member of the Curriculum Development Team at the NSW Computer Education Unit.

I have been participant or leader of such teams teams over the last fifteen years. I have very stong beliefs in the participation model of team leadership. These beliefs are coloured significantly by my beliefs in 'participant democratic models' and in my belief in the ability of other participants. (P.S. I have experienced the best and the worst of team situations and have no illusions regarding the dynamics of such sociological situations).

I submit I have the skills and the knowledge to fulfil this criteria.

3
Experience in programming using one or more of the following tools (preferably in an IBM or IBM compatible environment)): cobol/ims, adabas/natural, oracle, focus, sas.

I do not have exeperience in any of the specific tools listed. I certainly have the ability to learn them quickly! The tools I have used extensively and am expert in are: Assembler, Microsoft Basic, Aztec “C”, CLARION (1989+), CRYSTAL (1989+), PARADOX3 (1990+) , CLIPPER (1990+), and DBXL DbaseIII Superclone(1990+).

4
Communicate both orally and in writing; liaise with and establish good working relationships with team members and users.

I have demonstated sound oral and written skills through the many roles I have had the privilege to undertake. During 1984-5 I was often involved in the development of briefing papers on Computer Education in the Overseas Context for Very Senior Department of Education Officials.

During that same period, via my membership of the NSW State’s Committee on Computer Education, I was responsible for delivering many briefing papers to that committee, particularly where it involved synethising seeminly opposing views and presenting viable options.

I was responsible for the preparation of correspondence in my various roles - publicity officer, secretary etc of branches of the NSW Teachers’ Federation, as well as a number of its central policy formuation committees (Special Interest Groups). I was responsible for the first wording of the NSW Teachers’ Federation State Policy on Computer Education.

In addition to demonstrating sound negotiation and conflict resolution skills in chairing committees and implementing and evaluating services, my experience in this area has often called for the demonstration of representation and liaison skills.

I have always maintained an excellent rapport with subordinates, with the delegation of work and the counselling of individuals being undertaken in a perceptive and Compassionate manner.

5
A high degree of motivation, innovation, enthusiasm, responsibility, diligence and good conduct.

I refer you to various items in the attached CV.

6
Knowledge of Equal Employment Opportunities and Industrial Democracy Principles.

I am aware of and support EEO principles, and have been a formulator/initiator of industrial democratic princples in the Education Arena since 1975. I was chairperson of the Democracy in the Schools Committee of the NSWTF for a number of years. I was twice a chairperson of Industrial Health and Safety Committees.

Statement in relation to the Selection Criteria on the experience of

Christopher Donald NEAL

1
Undertake tasks associated with the design, coding, testing, implementation and maintenance of computier application systems, on a mainframe, mini-computer or microcomputer, as appropriate.

I have been a microcomputer software writer since 1981 and program in Z80, 8088/8086 assembler, Microsoft Basic, Aztec “C”, CLARION (1989+), CRYSTAL (1989+), PARADOX3 (1990+) and CLIPPER (1990+). My principle tool is CLARION, an exremely powerful 4th Generation Database Developer.

I have built a computer from first principles (CP/M) and have assembled and configured 80286 and 80386 PCs for clients.

While with the NSW Department of Education's Division of Management Information Services in 1987-1988 I was instrumental in implementing the 'TOPS' Network linking MSDOS PCs and Macintosh Computers for the Statistics Section, the Historical Section and the Research Section.

I wrote network software at the BIOS level for the CP/M environemnt in the period 1985-1988.

I have been instrumental in implementing a network environment for a Commonwealth Government Departments and for a private company during 1990.

I ran a Lantastic Network in 1993 and Novell since.

I have written network (multi-user) database programs.

I have provided consultancy to clients on office automation issues.

Among programs written there have been:

(i)
Screen drivers;

(ii)
Printer drivers and a software UART (Z80 CTC);

(iii)
A Wordprocessor;

(iv)
Eprom Programmer;

(v)
Modem Programs;

(vi)
Database Programs (in Compiled Basic, ‘C’, Clarion, Clipper, DBXL and Paradox3)

(vii)
Many miscellaneous utilities (for example:)

- Recovery program WORSTAR Version 3.3 ;

- A substitute RESTORE program for MSDOS 3.2;

- Utilities that record contents of video screen displays;

- A monitor program;

- Foreign disk format utilities;

(viii)
Command file transfer system for use on TELEMEMO (Later called
KEYLINK);

(ix)
A complete MENU SYSTEM for Microbee (Basic) written in Z80 and Basic and once available on/for the TELEMEMO system and possibly still being used by Computer Education Unit (NSW Department of Education);

(x)
CP/M and MSDOS Parallel and serial transfer programs;

(xi)
A statistics package (in Microsoft and Microworld) for evaluation of student performance in academic areas, using regression, control and prediction models.

(xii)
Educational software, professional software and application software;

(xiii)
Extensive (system) software modification.

2 Support audit staff in the design and implementation of computer assisted audit techniques involving ad-hoc computer runs on a variety of equipment and using audit software, other utilities or own-code programs.

To the extent that I have demonstated accountancy software, and have provided assistance to previous school principals during State audit processes at the school level, I am aware of the nature of audit procedures and practices.

In 1986 I designed a database program (CP\M) that was used by one school as a Requisition Register (Canley Height PS 1986). I have used spreadsheet programs such as Multiplan since 1983. From the viewpoint of a programmer and educational professional I understand, in principle, some of the limitations and advantages of using Computer Technology to support the audit process.

I have written a hire industry software package(beta) that embodies accounting concepts.

3
Provide assistance to Auditors who are having difficulties with microcomputer hardware or software or who are using corporate software installed on the mainframe.

See above.

4
Assist with the installation, acceptance and maintenance of software and the monitoring and analysis of performance.

See above.

5
Ability to accept direction and to work as part of a team without close supervision.

As a member of the many committees I have listed elsewhere, I have been directly responsible for the conduct of workshops of students, teachers, parents in roles from participant to Convenor to Chairperson. A significant role was as a member of the Curriculum Development Team at the NSW Computer Education Unit.

I have been participant or leader of such teams teams over the last fifteen years. I have very stong beliefs in the participation model of team leadership. These beliefs are coloured significantly by my beliefs in 'participant democratic models' and in my belief in the ability of other participants. (P.S. I have experienced the best and the worst of team situations and have no illusions regarding the dynamics of such sociological situations).

6
Ability to think logically and systematically.

See section in CV
10.
CONCEPTUAL, ANALYTICAL AND CREATIVE SKILLS

7
A sound knowledge of ADP concepts and trends.

Ability to learn such.

8
A sound knowledge of PC hardware, installation and the PC/DOS operating system.

See section above on microcomputers (I am expert in this area).

9
Ability to communicate effectively both orally and in writing with DP and non DP staff.

I have demonstated sound oral and written skills through the many roles I have had the privilege to undertake. During 1984-5 I was often involved in the development of briefing papers on Computer Education in the Overseas Context for Very Senior Department of Education Officials.

During that same period, via my membership of the NSW State’s Committee on Computer Education, I was responsible for delivering many briefing papers to that committee, particularly where it involved synethising seeminly opposing views and presenting viable options.

I was responsible for the preparation of correspondence in my various roles - publicity officer, secretary etc of branches of the NSW Teachers’ Federation, as well as a number of its central policy formuation committees (Special Interest Groups).

I was responsible for the first wording of the NSW Teachers’ Federation State Policy on Computer Education.

10
Ability to undertake computer related training.

During 1982, 1983 and 1984 at Canley Heights PS

During 1985 at the Professional Development Unit (Computer Education Unit)

And during 1986 and 1987 at Canterbury Public School

I initiated, organised and conducted Computer Education Workshops for Parents, Teachers and students.

