[image: image2.jpg](hHIDT

[image: image1.png]

[image: image1.png]

	Job title
	Application Development Manager

	Reports to
	EVP, Operations

	Date
	2/12/16

	FLSA
	Exempt; Supervisor

	Location
	Scottsdale, AZ

Overview
The Application Development Manager’s role is to plan, coordinate, and supervise all activities related to the design, development, and implementation of organizational information systems and software applications. The Application Development Manager is also responsible for maintaining, supporting, and upgrading existing systems and applications. Key functions are:

· Apply proven communication skills, problem-solving skills, and knowledge of best practices to guide his/her development team on issues related to the design, development, and deployment of mission-critical information and software systems.
· Manage the Software Engineers & Web Developers along with the Business Systems & QA Analysts and 3rd party developers.
· Ensure a consistently high quality of computer application programming in terms of documentation, degree of integration, hardware dependence, cost effectiveness, throughput efficiency, maintainability, and portability.
Duties and Responsibilities

Responsibilities include, but are not limited to, the following:

Development Process

· Provide technical leadership to project managers and programmers working on development project teams in support of business operations.

· Manage the systems development life cycle phase & review process to identify potential problem areas, and make the appropriate changes.

· Develops programming standards ensuring their consistent application, including a proper level and format of documentation based on sound concepts.

· Establishes and maintains a regular and effective system for status reporting ensuring that proper interfaces with plans and related activities are observed.

· Detects and follows up existing and potential problem areas, reports seriousness, and recommends action.

· Review, evaluate and recommend policies and procedures to ensure that the information technology services being provided are of the highest quality and meet the needs of the business function being serviced.

· Conduct research into application development issues and products.

· Manage third party development relationships and actively monitor their performance.

Software Development

· Ensures custom application, website and e-commerce reliability and maintainability through proper design, adequate testing, coordinating, documentation and project management.

· Assumes responsibility for the design, development, implementation and support of the in-house and web based applications and works closely with both staff and end users regarding systems performance and acceptability

· Detects, resolves and follows up with existing and potential problems in Web, Custom Applications, databases and data exchange systems and software, reports seriousness, and recommends action with timely and complete activity and status reports.

· Working with other IT team members to evaluate and implement new technologies with regards to e-commerce, website, data bases, data exchange and application development software as it relates to network operating systems, network hardware including file servers, and legacy applications.

· Collaborate with business managers to formulate network and data exchange enhancements and software plans that will support both current and future business objectives.

· Work with Web Developer as required expanding and enhancing CMS systems specifically as it relates to Sitecore and corporate websites.

Systems Oversight

· Maintain adequate application and software development security and change controls to ensure corporate data, applications and documentation are safeguarded against loss, damage or distortion due to errors or misuse. Establish and maintain software development standards.

· Ensures that complete and up-to-date system documentation is maintained for all areas of responsibility.

· Control the corporate application development software in terms of asset management, licensing, compliance, change control, metering and storage. Recommend phasing in and out application development software including upgrades and additional purchases.

Management and Leadership
· Attends necessary meetings and informs staff promptly and properly regarding corporate and departmental policies, procedures, and standards ensuring their proper level of understanding and timely implementation.

· Participates in approved professional associations and maintains industry contacts to ensure that the company is aware of and uses the most effective application development and data exchange technologies and techniques.

· Takes initiative to keep the EVP of Operations informed of all decisions, events, or plans which may have an effect on the existing application development, data exchange and web applications, both those planned and under development.
· Maintain a high standard of Software Engineering & Developer staff competence through internal cross training and operating disciplines.

· Directly supervises the developers and QA members of the IT department including interviewing, hiring, and training employees; planning, assigning, and directing work; appraising performance; rewarding and disciplining employees; addressing complaints and resolving problems.
Qualifications

· Bachelor’s degree in Information Systems or Computer Science.

· 5+ years of direct management experience in a web application environment in a collaborative environment
· 5 years of proven experience in overseeing the direction, development, and implementation of software solutions.

· Must be customer-service oriented with excellent written and oral communication skills of technical information in user friendly terms

· Able to understand and leverage organization’s goals and objectives as well as excellent listening and interpersonal skills

· Highly self-motivated and directed in a high-pressure, multi-tasking environment

· Knowledge of applicable data privacy practices and laws.

Technology

· Hands-on management experience of the full software development life cycle (SDLC) and process improvement methodologies for web applications including planning, design, development, analysis, and support.

· Strong knowledge of Agile Framework including Scrum and Kanban methodologies
· Technically fluent in programming languages, including Java and associated technologies.

· Familiarity or prior hands-on development .Net preferred.
· Direct, hands-on experience with automated software and system management tools.

· Strong knowledge of system and software quality assurance best practices and methodologies.

· Extensive experience with core software applications, contact management, billing, and e-commerce systems.

· Familiarity with RHEL, PostgresSQL along with Microsoft Development Tools.

· Solid project management skills and/or substantial exposure to project-based work structures, project lifecycle models, etc.

Working Environment
This position works in an office environment. It requires extensive periods of time working at a computer. Effective and clear communication to team and peers in professional English is required.

This position has 2-9 direct reports.
Written by: (Scott Frazee, EVP Operations)
Date Reviewed: (02/12/2016)

[image: image2.jpg]