[image: image1.png]INJEPPESEN.

Job Description

Job Title:
IT Service Delivery Manager III
Job Code:
JE3572
Job Grade:
3
SJC Code:
BABL3

Reports to:
Manager, Customer Service Delivery
EEO-1/Job Family:
Professional
Supervises:
None
Created/Revised:
October 13, 2005
Ed/Exp:
BA/5 Years
Travel:
< 10%
Lic/Cert:
None
Environment:
General Office

Objective: To provide full-performance-level technical proficiency in the delivery, development, maintenance, analysis, and communication of IT service delivery expectations, requirements, limitations, and achievements both internally and externally. To establish and maintain effective working relationships with IT operating managers, business unit leaders, and external customers in partnership with Jeppesen’s Department of Technology Services (JTS). To develop and manage IT service delivery between designated internal business units and/or externally through service level agreements (SLA) between external and/or internal customers, as directed.
Essential Functions:

1. Delivers, develops, maintains, analysis, and communicates IT service delivery expectations, requirements, limitations, and achievements both internally and externally.
2. Establishes and maintains effective working relationships with IT operating managers, business unit leaders, and external customers in partnership with Jeppesen’s Department of Technology Services (JTS).
3. Develops and manages IT service delivery between designated internal business units and/or externally through service level agreements (SLA) between external and/or internal customers, as directed.
4. Communicates IT priorities, limitations, and strategies, including impact on staffing and budget.
5. Acts as a single-point of contact to designated business units for the receipt and distribution of service delivery communications, goals and objectives.

6. Identifies changes and trends in IT service delivery, conducts research and analysis, produces recommendations, and implements changes, as directed.

7. Translate ideas and goals into business requirements, product statements and action plans, as directed.

8. Coordinates client expectations through the PMO, and accepts, plans and/or schedules work and related communications, as directed.

9. Prepares original reports on project costs, status and resource availability, as directed.

10. Expedites the resolution of customer problems, issues or service deficiencies within JTS, as directed.

11. Measures and validates compliance to SLAs, project standards, customer service methods, and policies and processes.

12. Conducts random project audits of IT service delivery, as directed.

13. Communicates the impact of customer needs and requirement analysis on IT service delivery operations.

14. Maintains effective communications with customers, suppliers, and contractors of IT products, services and equipment, and conducts scheduled and random feedback on IT service delivery.

15. Maintains the scheduled availability and readiness of designated IT service delivery operations.

16. Develops and maintains collaborative relationships with all business unit leaders, domestic and international.

17. Conducts original presentations on IT service delivery to internal teams, management and others, as required.

18. Develops and manages service level agreements with external customers and operational agreements with internal customers.

19. Highlights problems, trends, and develops plans to minimize business disruptions.
20. Monitors existing contracts for compliance to terms and conditions, and takes remedial action, as directed.

21. Develops and maintains standards and procedures for measuring and reporting on SLA compliance. Prepares monthly SLA reports.
22. Validates that internal communications occur with all designated parties.

23. Develops appropriate metrics to be presented to the business customers, as directed.
24. Maintains, as directed, a library of SLAs and OLAs.

25. Performs other related duties, including special projects, as requested or required.

Education/Experience: Bachelor’s degree in information technology, with an emphasis in IT service delivery or customer support, requirement gathering or the equivalent combination of related training, proficiency and experience. A Master’s degree is preferred. Five (5) or more years of related experience, or the equivalent and validated proficiencies.
Skills, Knowledge & Abilities: Demonstrated proficiency managing, guiding, and scheduling the completion of diverse IT service delivery projects, and related products and programs. Demonstrated proficiency using Primavera P3e, TeamPlay, and related project scheduling tools, or equivalent. Demonstrated proficiency achieving results through a structured process methodology experience using RUP, CMM, Macroscope, or equivalent tools and methodology. Demonstrated proficiency using process management, measurement data and disciplined processes for decision-making. Demonstrated proficiency managing IT service delivery against service level agreements, even when primary service is provided by other groups and third party providers. Demonstrated proficiency performing as team player with demonstrated ability to achieve success by collaborating with cross-functional teams. Demonstrated subject matter expertise with proven hands-on experience in developing, maintaining and evolving Service Level Agreements. Demonstrated proficiency validating and measuring the accuracy of and compliance to SLAs and OLAs. Demonstrated experience conducting original research and analysis, and the consistent achievement of projected results based on analysis performed. Demonstrated effective and diplomatic oral and written communication skills, including making scheduled/unscheduled presentations before diverse domestic and international business development teams, executive management, and external clients. Demonstrated experience using diplomacy to negotiate, to resolve service conflicts, and to persuade others to embrace strategies proposed.
Licensure/Certification: Certified Project Manager Professional certification (PMP) is desired.

Performance Requirements: Employee must comply with Jeppesen’s policies and procedures, including but not limited to: attendance, harassment, EEO/AA, confidentiality, security, safety, conflict of interest, ethics, copyright and patent, completion of core management development requirements, and use of company equipment/products/services, etc.
Physical Requirements: Character and scope of essential functions require constant sitting, seeing, hearing, repetitive motion, and occasional lifting of general office materials [reams of paper, telephone books, flight manuals, binders, etc., typically weighing ten (10) pounds or less. Employee must comply with safety and security requirements, and wear Personal Protective Equipment (PPE) as requested or required.

All content is Copyright © 2005 Jeppesen All rights reserved. No part of this document may be released, used, reproduced or distributed in any manner whatsoever without prior written permission from the copyright holder.

