

MANITOBA START JOB OPPORTUNITY BROADCAST (J.O.B.) ADVERTISEMENT

POSITION	SENIOR SYSTEMS ANALYST (CAPABILITIES SPECIALIST)
JOB NUMBER	2360
NUMBER OF POSITION/S	TBD
NOC CODE	2171
CLOSING DATE	No Closing Date
LOCATION	Winnipeg, MB Fort Garry
ACCESSIBLE BY TRANSIT	Yes
HOURS PER WEEK	TBD
HOURLY WAGE RANGE	TBD
JOB TERMS	Full time
JOB DESCRIPTION	The role of the Sr. Systems Analyst (Capabilities Specialist) is to define and assess business requirements to find technical solutions to meet business challenges. The incumbent must assess business requirements and determine the impact on infrastructure and application components.
JOB DUTIES	<p>KEY ROLES AND RESPONSIBILITIES</p> <ul style="list-style-type: none"> - Conduct meetings with user groups and stakeholders to gather, understand, and document product/service software requirements. - Work directly with the business, stakeholders, clients (business and technical), digital agencies and other project teams to develop and implement business and technology solutions that meet our clients program demands. Thus, this position will act at times as a project lead by maintaining continuous communication with key stakeholders and developers throughout development and the testing lifecycle to ensure the final product meets requirements and expected outcomes. The SA will also at times collaborate with business partners to discuss technical feasibility and the best approach to innovative design and functionality proposals. In addition the SA will: - Provide technical expertise and recommendations in assessing new IT software projects and initiatives to support and enhance our existing Microsoft based systems. - Assist in troubleshooting software application issues - Write technical procedures and documentation for the applications including operations, user guide, etc. - Prepare detailed flow charts and diagrams outlining systems capabilities and processes - Troubleshoot and resolve hardware, software, and connectivity problems, including user access and component configuration - Write and maintain system documentation.

MANITOBA START JOB OPPORTUNITY BROADCAST (J.O.B.) ADVERTISEMENT

<p>JOB DUTIES</p>	<ul style="list-style-type: none"> - Focus on defining and managing both functional and non-functional requirements across multiple projects at a given time for both internal and external stakeholders. Typical deliverables include but are not limited to developing the necessary project artifacts such as logical models, user flows, information architecture, requirement definitions and other documentation as deemed necessary to properly represent the solution. Liaise with other development teams (internally and externally) to understand requirements and issues, help in trouble shooting and diagnosing issues when required. Support the quality assurance cycle by assisting the testing team, and will work with business owners to develop test case scenarios for functional enhancements. The SA will assist the project teams with troubleshooting and maintenance activities of our solutions and platforms where required. Maintain awareness of web technology standards and trends, and make recommendations around new implementations.
<p>QUALIFICATIONS, REQUIREMENTS & SKILLS</p>	<p>EDUCATION</p> <ul style="list-style-type: none"> - Post secondary degree/diploma in a related discipline (Computer Science, Management Information Systems, Commerce) <p>EXPERIENCE:</p> <ul style="list-style-type: none"> - Minimum of 5 years experience working in a web based software development environment. - Sound background with RDBMS technologies and modeling techniques - Background in Microsoft .NET, Visual Basic, Excel, Word, Outlook and HTML. - SDLC Using MS Team Foundation Server or equivalent - Strong analytical and problem solving skills. - Self-motivated with the ability to prioritize, meet deadlines, and manage changing priorities; - Proven ability to be flexible and work hard, both independently and in a team environment, in a high pressure on-call environment with changing priorities. - Willingness to work occasionally outside of normal business hours. - Excellent English verbal and written communication skills. - A results oriented individual who thrives working in a fast paced environment.
<p>APPLICATION PROCESS</p>	<p>Send targeted resume Apply through your CC</p>
<p>APPLICATION DETAILS</p>	<p>Please apply by sending your TARGETED resume to your Career Coach via email. Please indicate the job order number and title in the application.</p>
<p>JD</p>	<p>Samuel Adeoya</p>