

Senior Business Analyst/Project Manager, Yellowknife or Iqaluit

S 21/19 NT

The Workers' Safety and Compensation Commission's vision is to eliminate workplace diseases and injuries. In partnership with stakeholders, we ensure workplace safety and care for workers, and we uphold the values of respect, engagement, integrity, openness, cultural safety, excellence and stewardship in the workplace.

The Senior Business Analyst/Project Manager (BA/PM) is responsible to conduct business analysis and oversee project development and maintenance activities of information management systems. The Senior BA/PM is responsible for design, development, testing and implementation of new and upgraded systems for the WSCC. The incumbent works with internal IS staff to ensure that applications and services are customer focused; accessible and reliable; innovative; value driven; and provide continuous improvement.

This position reports to the Manager, Information Systems. This position supports the Vision, Mission and Values of the WSCC by ensuring that services to outside stakeholders are not compromised by the inability of staff (internal stakeholders) to understand and use their system and application resources efficiently and effectively.

We require completion of a University degree, preferably in Computer Science or a major in Management Information Systems, with a minimum of four years of Information Systems project management, and systems or business analysis experience. We will consider equivalencies on a case by case basis.

Salary ranges from \$52.22 to \$62.37 per hour (approximately \$101,829 to \$121,621.50 per year) plus an annual Northern Allowance of \$3,700 (Yellowknife) or \$20,591 (Iqaluit).

A satisfactory criminal records check is required for this position.

Closing Date: Open until filled

If this sounds like a good fit for you, please forward your resume quoting competition to:

Email: careers@wscc.nt.ca

You must clearly identify your eligibility to receive priority consideration under the Affirmative Action Policy.

The WSCC is an inclusive workplace. If you have a disability and require support or accommodation during the hiring process, we encourage you to identify your needs when we contact you for an interview.

We may use this competition to fill similar vacancies that become available over the next six months.

The ability to communicate in an official language of the Northwest Territories or Nunavut, in addition to English, is an asset.

safety & care