[image: image2.wmf]
JOB DESCRIPTION

[image: image1.wmf]

	Job Title: Release and Version Management Specialist
	Prepared On: 3/15/2002

	Department: General
	FLSA Status: Exempt

	Grade: B2
	Job Code: JE1309

	Summary: Performs release, configuration and change management activities for assigned projects. This position is also responsible for mentoring the development groups with the performance of their activities in these areas. In addition, this position works with the process group to establish process, procedures, work instructions, training and tools. This position is responsible for administration and roll-out of ClearCase and ClearQuest for the assigned projects.

	.Principal Responsibilities
· Perform Release, Configuration and Change Management activities according to departmental processes and procedures,
· Coordinate software releases with development, testing, users and other involved groups,
· Ensure that documented procedures exist and are followed for product builds,
· Train and mentor other groups on their roles, responsibilities and activities with respect to release, configuration and change management,
· Administer and manage deployment of ClearCase and ClearQuest as well as the required procedures and guidelines for their use
· Work with the process development group to develop standards, processes, procedures, work instructions, training and tool guidelines for release, configuration and change management,
· Lead the creation of standardized and project-specific plans for release, configuration and change management,
· Participate in developing project-schedules with well-defined tasks, deliverables, time estimates and required resources,
· Troubleshoot problems with the repositories, baselines, builds and releases and provides both short-term and long-term solutions,
· Supports and follows software development methodologies and life cycle,

· Supports and follows software development standards and procedures,

	Quality Expectations: All work is focused on supporting the company’s Quality Policy and achieving the company’s quality objectives regarding Customers, People, and Performance. This includes:

· Delivering a service that meets the needs of the customers.
· Involving others and sharing information in a team environment.
· An individual’s work and behaviors reflecting initiative, reliability, consistency, accuracy, thoroughness and pride in workmanship.

	Reporting Structure

To: Manager, Product Assurance

Supervise: n/a

Relationships: As required, works with technical staff, management, internal/external customers, software vendors and support organizations.

	Required Knowledge/Skills/Abilies

· Working knowledge of industry standard software development methodologies and life-cycles.

· Basic knowledge of requirements analysis, application design and coding techniques.

· Basic knowledge of the technologies used in the group (i.e. Client/Server, GUIs, OSs, hardware platforms, etc.)

· Working knowledge and ability to support the implementation phases of the development methodology and life-cycle.

· In depth knowledge and understanding of configuration and change management concepts and tools.

· In depth knowledge of ClearCase and ClearQuest, including the ability to administer and deploy

· Working knowledge and understanding of Unix systems, Unix make, shell scripts and Perl.

· In depth knowledge of the MS-Office tools (i.e. Word, Excel, PowerPoint)etc..

· Ability to analyze and resolve problems.

· Skills required to work with both the technical and managerial staff.

	Education/Experience Requirements

· Bachelor degree in Computer Science or related discipline, or an equivalent combination of education and work related experience.
· 4 – 6 years experience in configuration management / build management.
· 2 years experience writing Unix scripts or Perl.
· 2 years experience with Rational change and configuration management tools
· Software testing experience is a plus.
· Software development certification and aviation experience is a plus.

	Physical Dimensions

Physical Requirements
Environment: Standard office

Note: The statements contained herein are intended to describe the general nature and level of work being performed by employees assigned to this job. Employees may be required to perform any other job-related duties as requested by their supervisor.

[image: image1.wmf][image: image2.wmf]_987944809.doc
�

� EMBED Word.Picture.6 ���

_987944812.doc
�

� EMBED Word.Picture.6 ���

