
1

Nomenclature of Job Profiles
for the ICT/BPO Sector

Under the aegis of the
Ministry of Education and Human Resources, Tertiary Education and Scientific Research

2014

2

 Table of Contents
Introduction .. 7

1. Call Centre ... 8

1.1: Teleagent ... 13

1.2: Debt Collector .. 14

1.3: Hotliner .. 15

1.4: Supervisor .. 16

1.5: Floor Manager .. 17

2. Networking .. 18

2.1: Network Engineer .. 22

2.2: Senior Network Engineer ... 24

2.3: Network Team Lead ... 26

3. Business Process Outsourcing (BPO) .. 28

3.1: Transaction Processing Level 1 .. 33

3.2: Transaction Processing Level 2 .. 34

3.3: Transaction Processing Level 3 .. 35

3.4: Transaction Processing Level 4 .. 36

3.5: Finance & Accounting Level 1 .. 38

3.6: Finance & Accounting Level 2 .. 40

3.7: Finance & Accounting Level 3 .. 42

3.8: Finance & Accounting Level 4 .. 44

3.9: Finance & Accounting Level 5 .. 46

3.10: Legal Level 3 ... 48

3.11: Legal Level 4 ... 49

3.12: Legal Level 5 ... 50

4. Infrastructure and Systems ... 51

4.1: IT Technician .. 57

4.2: Senior IT Technician ... 58

4.3: IT Supervisor .. 60

4.4: Systems Engineer ... 62

3

4.5: Senior Systems Engineer .. 64

4.6: Assistant IT Manager.. 66

5. IT Security .. 68

5.1: Information Security Officer .. 72

5.2: Information Security Analyst ... 74

5.3: Information Security Consultant .. 76

5.4: Chief Information Security Officer ... 78

6. Software Development and Web.. 80

6.1: Developer ... 85

6.2: Senior Developer.. 86

6.3: Principal Developer .. 88

6.4: Team Lead .. 89

6.5: Web Front-End Developer ... 90

6.6: Mobile Applications Developer .. 91

6.7: Graphic Designer .. 92

6.8: Web Master ... 93

6.9: UX Designer .. 94

6.10: Senior Web Front-End Developer .. 95

6.11: Senior Mobile Applications Developer .. 97

6.12: Web Marketer .. 99

6.13: Directeur Artistique Web ... 100

7. Software Testing ... 101

7.1: Automation Test Analyst ... 106

7.2: Test Analyst .. 108

7.3: Senior Automation Test Analyst .. 109

7.4: Senior Test Analyst ... 111

7.5: Principal Automation Test Analyst ... 113

7.6: Principal Test Analyst ... 115

7.7: Test Team Lead .. 117

7.8: Test Manager ... 119

8. Systems Design ... 121

8.1: Database Designer ... 126

8.2: Systems Designer ... 127

4

8.3: Senior Systems Designer .. 128

8.4: Senior Database Designer .. 129

8.5: Lead Database Designer ... 130

8.6: Technical Architect ... 132

8.7: Senior Technical Architect ... 133

9. Service Management .. 135

9.1: Training and Quality Officer ... 139

9.2 : Project Manager.. 140

9.3: Training and Quality Manager ... 142

9.4: Operations Manager .. 144

9.5: Operations Director ... 146

5

Acknowledgements
This document is the result of a team effort. It reflects contributions from members of the

working groups and other key stakeholders.

Working group members:

1. Jenny Chan, TNT Express ICS - Chairperson

2. Anne Violaine Pattier, ProContact Ltd

3. Catherine Veerapen, State Informatics Limited

4. Claire Nemorin, Infomil (Mauritius) Ltd

5. Denis Nuchadee, Rep. of OTAM

6. Jenita Rao Appanah, National Computer Board

7. Kamlesh Moonshiram, Orange Business Services

8. Krishan Deeljore, Accenture Mauritius

9. Melissa Prosper, Link by Net

10. Pamela Somanah, State Informatics Limited

Sub-Working group members:

11. Ashvin Pudaruth, Ceridian Mauritius

12. Ashwini Gunputh-Surnam, Ceridian Mauritius

13. Avishna Chooromoney, Accenture Mauritius

14. Claudia Guiot, EURO CRM

15. Frederic Ng, Blanche,Birger

16. Jason Maulette, MCS, Harel Mallac

17. Natacha Fidele, TNT Business Solutions

18. Prema Luximon, Orange Business Services

19. Rachelle Mustapha, Mediacall

20. Ridwan Jadhakhan, Teotys

21. Vija Chellen, Ceridian Mauritius

6

Other contributors:
22. Daniella Lorte-Villarcon, Kalexius

23. Denis Lacour, Rep. of IT Commission of CCIFM

24. Grenade Timothee, Accenture Mauritius

25. Imteeaz Rajabalee, Proximity BDO

26. Irvin Balgobin, Leal & Co. Ltd

27. Jean Pierre Runghen, Leal & Co. Ltd

28. Michel Demari, Rep. of IT Commission of CCIFM

29. Neemalen Gopal, LEAL IT Cluster Director

30. Priscille Rochecouste-Collet, Thompson Digital

31. Stephanie HOLZ, Tylers

32. Toranee Bhugwant, State Informatics Limited

33. Veronique Himmatkhan, Prodiguous

Disclaimer

Although every reasonable effort is made to cover the main job roles, the HRDC does not claim that the

nomenclature of job profiles is exhaustive. All information provided on the job profiles are indicative

only and not by any way prescriptive. Additionally, levels for the jobs are unique to each sub-sector.

The nomenclature is an evolving tool and the HRDC would welcome your feedback which will be

considered at time of review.

7

Introduction
The job profiles present an accurate profile of the Mauritian ICT/BPO sector, especially from the

human resource management/development perspective. A job profile therefore contains

descriptions of each job, competencies, qualifications, experience required and career

progression.

The 63 job profiles have been developed jointly by the industry and categorised under the

following sub-sectors:

1. Call Centre

2. Networking

3. Business Process Outsourcing

4. Infrastructure and Systems

5. IT Security

6. Software Development and Web

7. Software Testing

8. Systems Design

9. Service Management

The job profiles were validated by stakeholders in the sector during a workshop held on 17

October 2014 organised by the HRDC. These job profiles have established a common reference

for employers, students, job seekers, recruiters, education/training providers, policy makers

among others. The job profiles will serve as a guide to facilitate training programmes which will

meet to a large extent the requirements of the labour market.

8

1. Call Centre

This sub-sector deals with receiving or transmitting a large volume of requests by telephone. An

inbound call centre is operated by a company to administer incoming product support or

information inquiries from consumers. Outbound call centres are operated for telemarketing,

debt collection and market research. In addition to a call centre, collective handling of letter,

fax, live support software, social media and e-mail at one location is known as a contact centre.

List of jobs

No. Jobs Level

1. Teleagent 1

2. Debt Collector 2

3. Hotliner 2

4. Supervisor 3

5. Floor Manager 4

9

Competencies Job Profiles- Call Centre

Teleagent Debt Collector Hotliner Supervisor Floor Manager

Interpersonal Relationship - Colleagues,

clients, users and superiors
Listens actively, respects others and takes into

account different points of view and integrates

them
V V V V V

Proactively resolves interpersonal or personal

matters that could affect performance
V V

Demonstrates an understanding of the roles and

responsibilities of team members and balances

own needs and those of the team or organisation
V V

Develops and maintains effective relationships

V

Takes responsibility for ensuring effective

collaboration and takes necessary measures to

enforce them

Takes the lead in managing business

relationships to deliver operational impact.

Actively develops networks of internal and

external contacts to extend influence, support the

achievement of business objectives and manage

reputational risk in business delivery

Is accountable for influencing stakeholders and

managing óhigh valueô relationships at a strategic

level. Manages reputational risk with key

stakeholders

Initiative - Design and execution
 Is aware of goals, processes and performance

standards of the team V V V V V

Demonstrates a behavior based on action, sets

priorities and uses time effectively
V V

Works independently and proposes solutions

according to the requirements
V V

Manages work activities according to the

changing priorities of the organisation
V V

Welcomes new or different solutions and

approaches and maintains a positive and

constructive attitude towards change, setbacks

or stressful situations

V

Adopts changes, identifies warning signals (i.e.

trends, potential problems) and notifies those

involved
V

Commitment and Collaboration - Effective

10

Competencies Job Profiles- Call Centre

Teleagent Debt Collector Hotliner Supervisor Floor Manager

collaboration with people, organisations and

partners

Shares information in general while respecting

the applicable procedures V V V V V

Adjusts own approach and communication

according to the audience and the circumstances
V V V V

Promotes excellence and recognizes the

contribution and the success of others
V V

Consults colleagues, partners, customers, users

and other stakeholders and acts accordingly in

response to their concerns
V V

Inspires trust by demonstrating the right attitude,

such as honoring the commitments
V

Organizes work, from the level of task planning

to implementation, ensuring overall efficiency

Sets realistic and stretching goals, linked to the

strategy of the company, which unite and

motivate people for achievement of such goals.

Analyses costs, budgets, risks and benefits to

enhance effectiveness and efficiency and takes

action when needed. Uses benchmarks and

performance measures to continuously improve

business and manage processes

Creates alignment across the organisation to

obtain and deploy necessary resources to

exceed business results. Implements bold

decisions after calculating risks and consulting

with the business. Optimizes systems and

processes to maximize broad organisational

success

Analysis and innovation - Innovating through

analysis and ideas

Plans and adjusts work based on a thorough
knowledge of the requirements of the position
and seeks clarification and guidance, whenever
required

V V V V V

Establishes a global perspective from information
gathered from various sources

V V

Exercises a sound judgment and ensures to
have all relevant facts before making a decision

V V

Has the ability to step back and review the
approach

V V

11

Competencies Job Profiles- Call Centre

Teleagent Debt Collector Hotliner Supervisor Floor Manager

Is able to translate general direction and

guidance into concrete work activities
V

Brings improvements based on solutions,

approaches, products or innovative services

Communicates effectively and makes thoughtful

recommendations to the management

Is guided by latest market developments and

recognizes trends and opportunities for

innovation and acts upon these insights. Thinks

through different potential scenarios to come up

with alternative strategies to cope with the

changing environment.

Expresses a clear vision for the future of the

business and communicates it in a language that

can be understood by everyone. Thinks globally

and integrates activities, ideas and developments

to optimize sustainable growth and business

performance.

Values and Ethics - Serving through integrity
and respect
Demonstrates a sense of values and ethics
personally and professionally V V V V V

Discusses internal concerns with superiors or
colleagues and, if necessary, uses appropriate
mechanisms to seek advice or to disclose a
misconduct

V V

Actively contributes to the well-being at the

workplace and in the building of a safe, healthy

and respectful work environment
V V

Demonstrates excellence in the delivery of

services to clients and acts with transparency

and fairness
V

Leadership - Leading, encouraging, inspiring

and supporting others to develop confidence and

capability to help them realise their full potential

Gives clear direction and instruction. Builds

othersô confidence, making them feel better

equipped to do their jobs
V V

Supports team development. Gives others

opportunities to practice new skills and

capabilities, and provides or arranges coaching.

Works to provide a supportive environment by

V

12

Competencies Job Profiles- Call Centre

Teleagent Debt Collector Hotliner Supervisor Floor Manager

securing necessary resources and removing

blocks to effective working

Is a role model for effective leadership. Sets a

strong example through own behaviour. Gives

timely and specific feedback on what has been

done well and where there is room for

improvement. Helps individuals think through

issues for themselves

V

Communicates and gains team commitment to

achieve a shared vision. Inspires and empowers

others to overcome difficulties and achieve goals.

Nurtures strong team identity and pride

13

1.1: Teleagent

Level: 1
Job title(s): Teleagent, Téléagent, Téléconseiller, Téléacteur, Télévendeur, Conseiller Client, Call
Handling Operator, Customer Service Agent, Customer Advisor, Telesales Representative,
Customer Service Representative, Chargée de Clientèle, Call Centre Agent, Telemarketing Agent

Mission/Responsibilities
To manage customer relationships by making or answering calls, in accordance with the
internal rules and ensuring the quality of the service

Description:

 Shares best practices based on feedback from clients
 Achieves set targets, while optimizing time on each call
 Contributes to the development of a sustainable relationship with customers

When answering calls (in-bound):
 Takes ŎƘŀǊƎŜ ƻŦ ŎǳǎǘƻƳŜǊǎΩ ƴŜŜŘǎ ǿƘƛŎƘ Ŧŀƭƭ ǳƴŘŜǊ Ƙƛǎ ŦƛŜƭŘ ƻŦ Ŏƻmpetencies while

ensuring the best possible service
 Looks for all relevant information to give the best possible response

When making calls (out-bound):
 Contacts current or prospective customers to promote products and services of the

client, selling or taking an appointment for future sales
 Adheres to the sales techniques and rules established by management and/or client

 Qualifications/Experience

 School Certificate (SC)/Brevet des Collèges

Required competencies
 Interpersonal Relationship - Listens actively, respects others and takes into account

different points of view and integrates them
 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of the

requirements of the position and seeks clarification and guidance, whenever required
 Values and Ethics - Demonstrates a sense of values and ethics personally and

professionally
 Persistent and persuasive
 Strong sense of customer service (smile, dynamism, empathy ...)
 Excellent spoken and written proficiency in the business language of the client(s)
 Familiar with IT tools (Internet browsing, use of software ...)

Career progression

 Debt Collector/Hotliner
 Supervisor
 Training and Quality Officer

14

1.2: Debt Collector

Level: 2
Job title (s): Debt Collector, Collections Agent, Debt Chasing Agent, Credit Controller, Chargé de
Recouvrement, Agent de Recouvrement

Mission/Responsibilities
To interact with debtors to reassess their situation, request for payment and to establish legal
recovery proceedings if they do not make their payment

Description

 Manages ŎǳǎǘƻƳŜǊǎΩ ǊŜǉǳŜǎǘǎ ŦƻǊ ǇŀȅƳŜƴǘ ƻŦ ƛƴǾƻƛŎŜǎ ŀǎ ǿŜƭƭ ŀǎ ƻǳǘǎǘŀƴŘƛƴƎ ǇŀȅƳŜƴǘǎΣ
while respecting the customer procedures

 Solves customer problems or obtains a payment or negotiates a payment plan in
accordance with the process established by the case

 Meets set objectives recovery results
 Analyses the situation of the debtor and finds solutions to optimize recovery (means of

payment, timing of the date) in the interest of the customer while maintaining the
cǳǎǘƻƳŜǊΩǎ image in difficult cases

Qualifications/Experience

 School Certificate (SC)/Brevet des Collèges
 At least 1 year of relevant experience

Required competencies

 Interpersonal Relationship - Listens actively, respects others and takes into account
different points of view and integrates them

 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Adjusts own approach and communication according

to the audience and the circumstances
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of the

requirements of the position and seeks clarification and guidance, whenever required
 Values and Ethics - Demonstrates a sense of values and ethics personally and

professionally
 Persistent and persuasive
 Autonomous/detail oriented
 Customer service skills (ability to read a customer balance and understanding of the
ŘŜōǘƻǊΩǎ situation)

 Excellent spoken and written proficiency in the business language of the client(s)
 Familiar with IT tools (Internet browsing, use of software ...)

Career progression

 Supervisor
 Training and Quality Officer

15

1.3: Hotliner

Level: 2
Job title(s): Hotliner, Helpdesk Operator, Conseiller Client Technique, Conseiller Technique,
Assistant Technique

Mission/Responsibilities
To solve technical issues of customers by providing them with a reply of high quality at the first
call and in accordance with the rules established by management and/or client

Description:

 Informs customers by phone and/or by email providing the best possible service
 Assists to their needs and requests for information on products and services offered by

the client
 Conducts diagnosis of the technical failure of product/services
 Takes responsibility of the incident tickets handling and ensures a proper follow up

thereafter or ΨescalatingΩ to senior level if required
 Monitors the incident via customer communication until the problem is solved in

accordance with the procedures
 Implements all necessary means for the resolution of incidents (internal and external)

Qualifications/Experience

 School Certificate (SC)/Brevet des Collèges
 At least 1 year of relevant experience

Required competencies

 Interpersonal Relationship - Listens actively, respects others and takes into account
different points of view and integrates them

 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Adjusts own approach and communication according

to the audience and the circumstances
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of the

requirements of the position and seeks clarification and guidance, whenever required
 Values and Ethics - Demonstrates a sense of values and ethics personally and

professionally
 Resilient
 Strong sense of customer service skills
 Excellent spoken and written proficiency in the business language of the client (s)
 Familiar with IT tools (Internet browsing, use of software ...)

Career progression

 Supervisor
 Training and Quality Officer

16

1.4: Supervisor

Level: 3
Job title(s): Supervisor, Team Leader, Superviseur

Mission/Responsibilities
To achieve defined objectives to satisfy the client by leading and motivating and maintaining a
good team spirit

Description:

 Monitors and coaches team progression
 Maintains a good team spirit at all times
 Monitors the calls in order to maintain the quality of the service delivery
 Identifies areas for improvement through review of quantitative and qualitative results
 Ensures compliance with existing rules and procedures
 Provides regular reporting/feedback to his immediate supervisor

Qualifications/Experience

 School Certificate (SC)/Brevet des Collèges
 At least 3 years of relevant experience

Required competencies

 Interpersonal Relationship - Demonstrates an understanding of the roles and
responsibilities of team members and balances own needs and those of the team or
organisation

 Initiative - Manages work activities according to the changing priorities of the
organisation

 Commitment and Collaboration - Consults colleagues, partners, customers, users and
other stakeholders and acts accordingly in response to their concerns

 Analysis and Innovation - Has the ability to step back and review the approach
 Values and Ethics - Actively contributes to the well-being at the workplace and in the

building of a safe, healthy and respectful work environment
 Leadership-DƛǾŜǎ ŎƭŜŀǊ ŘƛǊŜŎǘƛƻƴ ŀƴŘ ƛƴǎǘǊǳŎǘƛƻƴΦ .ǳƛƭŘǎ ƻǘƘŜǊǎΩ ŎƻƴŦƛŘŜƴŎŜΣ ƳŀƪƛƴƎ ǘƘŜƳ

feel better equipped to do their jobs
 Excellent spoken and written proficiency in the business language of the client(s)
 Excellent IT skills (fluency in the use of software, office ...)

Career progression

 Floor Manager
 Training and Quality officer

17

1.5: Floor Manager

Level: 4
Job title(s): Floor Manager, Team Manager, Chef de Plateau, Responsable de Plateau

Mission/Responsibilities
To be responsible for the good performance of the operational activities of the unit

Description:

 Ensures set objectives are met
 Manages, develops and coaches supervisorsΩ ǘŜŀƳǎ
 Participates in the development and implementation of operational tools
 Contributes to enhance the quality of performance, both quantitative and qualitative
 Allocates and optimizes resources for better results
 Conducts performance appraisal
 Liaises with all stakeholders

Qualifications/Experience

 Higher School Certificate (HSC) or Baccalauréat
 At least 5 years of relevant experience

Required competencies

 Interpersonal Relationship - Develops and maintains effective relationships
 Initiative - Adopts changes, identifies warning signals (i.e. trends of potential problems)

and notifies those involved
 Commitment and Collaboration - Inspires trust by demonstrating the right attitude,

such as honoring the commitments
 Analysis and Innovation - Is able to translate general direction and guidance into

concrete work activities
 Values and Ethics - Demonstrates excellence in the delivery of services to clients and

acts with transparency and fairness
 Leadership - Is a role model for effective leadership. Sets a strong example through own

behaviour. Gives timely and specific feedback on what has been done well and where
there is room for improvement. Helps individuals think through issues for themselves

 A very good knowledge of the products, services and processes of the various divisions
 Ability to understand new products and processes quickly
 Management skills and techniques
 Excellent IT skills (use of software, office tools ...)
 Excellent spoken and written proficiency in the business language of the client(s)

Career progression

 Operations Manager

18

2. Networking

This sub-sector relates to the construction, design and usage of networks inclusive of selecting

coupled with using telecommunication protocol and computer software for the usage,

management and establishment of network, operational policies/procedures respectively

pertaining to the network.

List of jobs

No. Jobs Level

 6. Network Engineer 1

 7. Senior Network Engineer 2

 8. Network Team Lead 3

19

Competencies

Job Profiles - Networking

Network Engineer Senior Network
Engineer

Network Team Lead

Interpersonal Relationship -Colleagues, clients, users and superiors

Listens actively, respects others and takes into account different points of view and

integrates them V V V

Proactively resolves interpersonal or personal matters that could affect performance V V

Demonstrates an understanding of the roles and responsibilities of team members and

balances own needs and those of the team or organisation
 V

Develops and maintains effective relationships
Takes responsibility for ensuring effective collaboration and takes necessary measures to

enforce them

Takes the lead in managing business relationships to deliver operational impact. Actively

develops networks of internal and external contacts to extend influence, support the

achievement of business objectives and manage reputational risk in business delivery

Is accountable for influencing stakeholders and managing óhigh valueô relationships at a

strategic level. Manages reputational risk with key stakeholders

Initiative - Design and execution

Is aware of goals, processes and performance standards of the team V V V

Demonstrates a behavior based on action, sets priorities and uses time effectively V V V

Works independently and proposes solutions according to the requirements V V

Manages work activities according to the changing priorities of the organisation V V

Welcomes new or different solutions and approaches and maintains a positive and

constructive attitude towards change, setbacks or stressful situations
 V V

Adopts changes, identifies warning signals (i.e. trends, potential problems) and notifies those

involved
 V V

Commitment and Collaboration - Effective collaboration with people, organisations and

partners

Shares information in general while respecting the applicable procedures V V V

Adjusts own approach and communication according to the audience and the circumstances V V

Promotes excellence and recognizes the contribution and the success of others V V

Consults colleagues, partners, customers, users and other stakeholders and acts

accordingly in response to their concerns
 V V

Inspires trust by demonstrating the right attitude, such as honoring the commitments V V

Organizes work, from the level of task planning to implementation, ensuring overall efficiency V

Sets realistic and stretching goals, linked to the strategy of the company, which unite and

20

Competencies

Job Profiles - Networking

Network Engineer Senior Network
Engineer

Network Team Lead

motivate people for achievement of such goals. Analyses costs, budgets, risks and benefits

to enhance effectiveness and efficiency and takes action when needed. Uses benchmarks

and performance measures to continuously improve business and manage processes

Creates alignment across the organisation to obtain and deploy necessary resources to

exceed business results. Implements bold decisions after calculating risks and consulting

with the business. Optimizes systems and processes to maximize broad organisational

success

Analysis and innovation - Innovating through analysis and ideas

Plans and adjusts work based on a thorough knowledge of the requirements of the position

and seeks clarification and guidance, whenever required
V V V

Establishes a global perspective from information gathered from various sources V V

Exercises a sound judgment and ensures to have all relevant facts before making a decision V V

Has the ability to step back and review the approach V V
Is able to translate general direction and guidance into concrete work activities V V

Brings improvements based on solutions, approaches, products or innovative services V V

Communicates effectively and makes thoughtful recommendations to the management V

Is guided by latest market developments and recognizes trends and opportunities for
innovation and acts upon these insights. Thinks through different potential scenarios to come
up with alternative strategies to cope with the changing environment

Expresses a clear vision for the future of the business and communicates it in a language
that can be understood by everyone. Thinks globally and integrates activities, ideas and
developments to optimize sustainable growth and business performance

Values and Ethics - Serving through integrity and respect

Demonstrates a sense of values and ethics personally and professionally V V V

Discusses internal concerns with superiors or colleagues and, if necessary, uses appropriate

mechanisms to seek advice or to disclose a misconduct
V V V

Actively contributes to the well-being at the workplace and in the building of a safe, healthy

and respectful work environment V V V

Demonstrates excellence in the delivery of services to clients and acts with transparency

and fairness

V

Leadership - Leading, encouraging, inspiring and supporting others to develop confidence

and capability to help them realise their full potential

Gives clear direction and instruction. Builds othersô confidence, making them feel better

equipped to do their jobs
V V

V

21

Competencies

Job Profiles - Networking

Network Engineer Senior Network
Engineer

Network Team Lead

Supports team development. Gives others opportunities to practice new skills and

capabilities, and provides or arranges coaching. Works to provide a supportive environment

by securing necessary resources and removing blocks to effective working

 V
V

Is a role model for effective leadership? Sets a strong example through own behaviour.

Gives timely and specific feedback on what has been done well and where there is room for

improvement. Helps individuals think through issues for themselves

Communicates and gains team commitment to achieve a shared vision. Inspires and

empowers others to overcome difficulties and achieve goals. Nurtures strong team identity

and pride

22

2.1: Network Engineer

Level: 1
Job title (s): Network Engineer, Ingénieur Réseaux, Network Administrator, Administrateur
Réseaux

Mission/Responsibilities
To assist in the design, administration and maintenance of Local Area Network (LAN) and Wide
Area Network (WAN)

Description:

 Conducts Network Performance Analysis and prepares network configurations solutions
 Analyses, designs and implements solutions that take into consideration all the

complexities and challenges involved
 Records Configuration Release on the network and performs simulations
 Tests network implementation
 Performs Live Configuration Network update

Qualifications/Experience

 Degree in IT related field
 Certifications e.g. Cisco Certified Network Administrator (CCNA)or other technical

training related to the job
 At least 1 year of experience in an Internet Protocol (IP) environment and configuration

of routers and switches (Network Devices)

Required competencies

 Interpersonal Relationship - Listens actively, respects others and takes into account
different points of view and integrates them

 Initiative - Demonstrates a behavior based on action, sets priorities and uses time
effectively

 Commitment and Collaboration - Shares information in general while respecting the
applicable procedures

 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of the
requirements of the position and seek clarification and guidance, whenever required

 Values and Ethics - Actively contributes to the well-being at the workplace and in the
building of a safe, healthy and respectful work environment

 Leadership - DƛǾŜǎ ŎƭŜŀǊ ŘƛǊŜŎǘƛƻƴ ŀƴŘ ƛƴǎǘǊǳŎǘƛƻƴΦ .ǳƛƭŘǎ ƻǘƘŜǊǎΩ ŎƻƴŦƛŘŜƴŎŜΣ ƳŀƪƛƴƎ
them feel better equipped to do their jobs

 Up to date with new technologies
 Good communication skills
 Analytical Skills

23

Career progression

 Senior Network Engineer

 Network Team Lead

24

2.2: Senior Network Engineer

Level: 2
Job title(s): Senior Network Engineer, Ingénieur Réseaux ς Senior

Mission/Responsibilities
To design, implement and maintain network systems

Description:

 Conducts Network Performance Analysis and prepares network configurations solutions
 Analyses, designs and implements solutions that take into consideration all the

complexities and challenges involved
 Records Configuration Release on the network and conducts simulations
 Performs network implementation tests
 Performs Live Configuration Network update
 Supervises, trains and mentors Network Engineers
 Provides technical advice on demand

Qualifications/Experience

 Degree in IT related field
 Certifications e.g. Cisco Certified Network Professional(CCNP)or other technical training

related to the job
 At least 5 years of experience in an Internet Protocol (IP) environment and configuration

of routers and switches (Network Devices)

Required Competencies

 Interpersonal Relationship - Proactively resolves interpersonal or personal matters that
could affect performance

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems.)
and notifies those involved

 Commitment and Collaboration - Inspires trust by demonstrating the right attitude,
such as honoring the commitments

 Analysis and Innovation - Brings improvements based on solutions, approaches,
products or innovative services

 Values and Ethics - Actively contributes to the well-being at the workplace and in the
building of a safe, healthy and respectful work environment

 Leadership - Supports team development. Gives others opportunities to practice new
skills and capabilities, and provides or arranges coaching. Works to provide a supportive
environment by securing necessary resources and removing blocks to effective working

 Good communication skills
 Up to date with new technologies
 Customer focus

25

 Analytical skills

Career progression

 Network Team Lead
 Operations Manager

26

2.3: Network Team Lead

Level: 3
Job title(s): bŜǘǿƻǊƪ ¢ŜŀƳ [ŜŀŘΣ ¢ŜŀƳ [ŜŀŘŜǊΣ /ƘŜŦ ŘΩ9ǉǳƛǇŜ ς Réseaux

Mission/Responsibilities
To effectively monitor change requests assigned to the team and to ensure timely and quality
delivery of IP (Network Changes) changes, migrations and implementations. To lead a team of
(senior) Network Engineers

Description:

 Allocates work to the team and ensures that the latter complies to defined rules and
processes

 Ensures that the Key Performance Indicators (KPIs) are met (relative to the network and
workforce)

 Manages and monitors the team performance
 Undertakes feasibility study and risk performance analysis of client change/ migration

requests
 Prepares and constructs configurations when there is a change or a request for

migration
 Is rŜǎǇƻƴǎƛōƭŜ ŦƻǊ ǘƘŜ ŦƛǊǎǘ Ǌƻƭƭ ƻǳǘ ƻƴ ǘƘŜ ŎǳǎǘƻƳŜǊΩǎ ƴŜǘǿƻǊƪ
 Acts as the first point of contact during major changes
 Provides statistical reporting to management

Qualifications/Experience

 Degree in IT related field
 Certifications e.g. Cisco Certified Network Professional (CCNP) or other technical training

related to trade
 At least 5 years of experience in an Internet Protocol (IP) environment and configuration

of routers and switches

Required competencies

 Interpersonal Relationship - Demonstrates an understanding of the roles and
responsibilities of team members and balances own needs and those of the team or
organisation

 Initiative - Adopts changes, identifies warning signals (i.e. trends of potential problems)
and notifies those involved

 Commitment and Collaboration - Organizes work, from the level of task planning to
implementation, ensures overall efficiency

 Analysis and Innovation - Communicates effectively and makes thoughtful
recommendations to management

27

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts in transparency and fairness

 Leadership - Supports team development. Gives others opportunities to practice new
skills and capabilities, and provides or arranges coaching. Works to provide a supportive
environment by securing necessary resources and removing blocks to effective working

 Customer focus
 Good planning and project management skills
 People management skills
 Analytical skills
 Good communication skills

Career progression

 Operations Manager

28

3. Business Process Outsourcing (BPO)

BPO is a subset of outsourcing that involves the contracting of the operations and

responsibilities of specific business functions (or processes) to a third-party service provider.

BPO is typically categorised into back office outsourcing, which includes internal business

functions such as human resources or finance and accounting, and front office outsourcing,

which includes customer-related services such as contact center services. Often the business

processes are information technology-based, and are referred to as ITES-BPO, where ITES

stands for Information Technology Enabled Service. Knowledge process outsourcing (KPO) and

legal process outsourcing (LPO) are some of the sub-segments of business process outsourcing

industry.

List of jobs

No. Jobs Level

 Data Entry

9. Transaction Processing Level 1 1

10. Transaction Processing Level 2 2

11. Transaction Processing Level 3 3

12. Transaction Processing Level 4 4

 Finance and Accounting

13. Finance and Accounting Level 1 1

14. Finance and Accounting Level 2 2

15. Finance and Accounting Level 3 3

16. Finance and Accounting Level 4 4

17. Finance and Accounting Level 5 5

 Legal

18. Legal Level 3 3

19. Legal Level 4 4

20. Legal Level 5 5

29

Competencies

Job Profiles - BPO
Transaction
Processing

Level 1

Transaction
Processing

Level 2

Transaction
Processing

Level 3

Transaction
Processing

Level 4

Finance
and

Accounting
Level 1

Finance and
Accounting

Level 2

Finance and
Accounting

Level 3

Finance and
Accounting

Level 4

Finance and
Accounting

Level 5

Legal
Level 3

Legal
Level 4

Legal
 Level 5

Interpersonal Relationship -Colleagues, clients,

users and superiors

Listens actively, respects others and takes into

account different points of view and integrates them
V V V V V

V
V V V V V V

Proactively resolves interpersonal or personal

matters that could affect performance
 V V V V V V V V

Demonstrates an understanding of the roles and

responsibilities of team members and balances own

needs and those of the team or organisation
 V V V V V V V V

Develops and maintains effective relationships

 V V V V V V V V

Takes responsibility for ensuring effective

collaboration and takes necessary measures to

enforce them
 V V V V V

Takes the lead in managing business relationships

to deliver operational impact. Actively develops

networks of internal and external contacts to extend

influence, support the achievement of business

objectives and manage reputational risk in business

delivery

Is accountable for influencing stakeholders and

managing óhigh valueô relationships at a strategic

level. Manages reputational risk with key

stakeholders

Initiative - Design and Execution

Is aware of goals, processes and performance

standards of the team V V V V V V V V V V V V

Demonstrates a behavior based on action, sets

priorities and uses time effectively
V V V V V V V V V

Works independently and proposes solutions

according to the requirements
V V V V V V V V V

Manages work activities according to the changing

priorities of the organisation
 V V V V V V V V

30

Competencies

Job Profiles - BPO
Transaction
Processing

Level 1

Transaction
Processing

Level 2

Transaction
Processing

Level 3

Transaction
Processing

Level 4

Finance
and

Accounting
Level 1

Finance and
Accounting

Level 2

Finance and
Accounting

Level 3

Finance and
Accounting

Level 4

Finance and
Accounting

Level 5

Legal
Level 3

Legal
Level 4

Legal
 Level 5

Welcomes new or different solutions and

approaches and maintains a positive and

constructive attitude towards change, setbacks or

stressful situations

 V V

V

V V V V V

Adopts changes, identifies warning signals (i.e.

trends, potential problems) and notifies those

involved

 V V V V

Commitment and Collaboration - Effective

collaboration with people, organisations and

partners

Shares information in general while respecting the

applicable procedures
V V V V V

V

V V V V V V

Adjusts own approach and communication

according to the audience and the circumstances
V V V V V V V V V

Promotes excellence and recognizes the

contribution and the success of others
 V V V V V V V V

Consults colleagues, partners, customers, users and

other stakeholders and acts accordingly in response

to their concerns

 V V V V V V V V

Inspires trust by demonstrating the right attitude,

such as honoring the commitments
 V V V V V V V V

Organises work, from the level of task planning to

implementation, ensuring overall efficiency
 V V V V V

Sets realistic and stretching goals, linked to the

strategy of the company, which unite and motivate

people for achievement of such goals. Analyses

costs, budgets, risks and benefits to enhance

effectiveness and efficiency and takes action when

needed. Uses benchmarks and performance

measures to continuously improve business and

manage processes

31

Competencies

Job Profiles - BPO
Transaction
Processing

Level 1

Transaction
Processing

Level 2

Transaction
Processing

Level 3

Transaction
Processing

Level 4

Finance
and

Accounting
Level 1

Finance and
Accounting

Level 2

Finance and
Accounting

Level 3

Finance and
Accounting

Level 4

Finance and
Accounting

Level 5

Legal
Level 3

Legal
Level 4

Legal
 Level 5

Creates alignment across the organisation to obtain

and deploy necessary resources to exceed business

results. Implements bold decisions after calculating

risks and consulting with the business. Optimizes

systems and processes to maximize broad

organisational success

Analysis and Innovation ïInnovating through

analysis and ideas

Plans and adjusts work based on a thorough

knowledge of the requirements of the position and

seeks clarification and guidance, whenever required
V V V V V

V
V V V V V V

Establishes a global perspective from information

gathered from various sources
V V V V V V V V V

Exercises a sound judgment and ensures to have all

relevant facts before making a decision
V V V V V V V V V

Has the ability to step back and review the approach

V V V V V V V V V

Is able to translate general direction and guidance

into concrete work activities
 V V V V V V V V

Brings improvements based on solutions,

approaches, products or innovative services
 V V V V V V V V

Communicates effectively and makes thoughtful

recommendations to the management
 V V V V V

Is guided by latest market developments and
recognizes trends and opportunities for innovation
and acts upon these insights. Thinks through
different potential scenarios to come up with
alternative strategies to cope with the changing
environment

Expresses a clear vision for the future of the
business and communicates it in a language that
can be understood by everyone. Thinks globally and
integrates activities, ideas and developments to
optimize sustainable growth and business
performance

Values and Ethics- Serving through integrity and
respect

32

Competencies

Job Profiles - BPO
Transaction
Processing

Level 1

Transaction
Processing

Level 2

Transaction
Processing

Level 3

Transaction
Processing

Level 4

Finance
and

Accounting
Level 1

Finance and
Accounting

Level 2

Finance and
Accounting

Level 3

Finance and
Accounting

Level 4

Finance and
Accounting

Level 5

Legal
Level 3

Legal
Level 4

Legal
 Level 5

Demonstrates a sense of values and ethics

personally and professionally V V V V V V V V V V V V

Discusses internal concerns with superiors or

colleagues and, if necessary, uses appropriate

mechanisms to seek advice or to disclose a

misconduct

V V V V V V V V V V V V

Actively contributes to the well-being at the

workplace and in the building of a safe, healthy and

respectful work environment
V V V V V V V V V V V V

Demonstrates excellence in the delivery of services

to clients and acts with transparency and fairness
V V V

V V V V V V V V V

Leadership - Leading, encouraging, inspiring and

supporting others to develop confidence and

capability to help them realise their full potential

Gives clear direction and instruction. Builds othersô

confidence, making them feel better equipped to do

their jobs

Supports team development. Gives others

opportunities to practice new skills and capabilities,

and provides or arranges coaching. Works to

provide a supportive environment by securing

necessary resources and removing blocks to

effective working

Is a role model for effective leadership. Sets a strong

example through own behaviour. Gives timely and

specific feedback on what has been done well and

where there is room for improvement. Helps

individuals think through issues for themselves

Communicates and gains team commitment to

achieve a shared vision. Inspires and empowers

others to overcome difficulties and achieve goals.

Nurtures strong team identity and pride

33

3.1: Transaction Processing Level 1

Level: 1
Job title(s): Transaction Processing Level 1, Data Entry/Customer Service Level 1, Operator,
Opérateur de Saisie, BPO Operator, Customer Service (CS) Helpdesk Operator, Opérateur
Service Clientèle

Mission/Responsibilities
To input documents or data, handwritten or recorded or other information, into a database,
using IT tools. In some cases, proof reading and correction or interpretation of the information
is required

Description:

 Enters alpha/numeric data, classifies documents and processes the data into meaningful
information

 Works as a team under direct supervision
 Adheres to the schedule for the day's work and delivers at the rate prescribed
 Delivers quality results within deadlines
 Adheres to processes and meets quality objectives
 Attends to ŎǳǎǘƻƳŜǊΩǎ ǊŜǉǳŜǎǘǎ Ǿƛŀ ŜƳŀƛƭ ōȅ ǎŜƴding them details / information/ images

available on the system

Qualifications/Experience
 School Certificate (SC)

Required competencies

 Interpersonal Relationship - Listens actively, respects others and takes into account
different points of view and integrates them

 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of the

requirements of the position and seeks clarification and guidance, whenever required
 Values and Ethics - Demonstrates excellence in the delivery of services to clients and acts

with transparency and fairness
 IT Literate
 Knowledge of French and/or English keyboard
 Fast and accurate typing skills
 Customer focus

Career progression

 Transaction Processing Level 2
 Transaction Processing Level 3

34

3.2: Transaction Processing Level 2

Level: 2
Job title(s): Transaction Processing Level 2, Data Entry/Customer Service Level 2, Officer/Agent,
Customer Service (CS) Helpdesk Officer, Billing Officer

Mission/Responsibilities
To process data according to customer specifications and by following specific instructions

Description:

 Processes and meets productivity objectives and quality required by the managers of
different projects

 Helps supervisors and coordinators in testing and setting up new projects
 Works as a team to help the company achieve its goals
 !ǘǘŜƴŘǎ ǘƻ ŎǳǎǘƻƳŜǊǎΩ ǊŜǉǳŜǎǘǎ Ǿƛŀ ŜƳŀƛƭ ƻǊ ǇƘƻƴŜ ōȅ ǇǊƻǾƛŘƛƴƎ ǘƘƻǎŜ ŘŜǘŀƛƭǎκ

information/images available on the system

Qualifications/Experience
 School Certificate (SC)
 At least 1 year of relevant experience

Required competencies
 Interpersonal Relationship - Listens actively, respects others and takes into account

different points of view and integrates them
 Initiative - Works independently and proposes solutions according to the requirements
 Commitment and Collaboration - Adjusts own approach and communication according

to the audience and the circumstances
 Analysis and Innovation - Has the ability to step back and review the approach
 Values and Ethics - Demonstrates excellence in the delivery of services to clients and

acts with transparency and fairness
 IT Literate
 Good level of both written and spoken English and French
 Good time management
 Attention to detail

Career progression
 Transaction Processing Level 3
 Transaction Processing Level 4

35

3.3: Transaction Processing Level 3

Level: 3
Job title(s): Transaction Processing Level 3, Data Entry/Customer Service Level 3, Superviseur,
Supervisor, Revenue Accounting Supervisor

Mission/Responsibilities
To manage the operational team under own responsibility, including planning and supervision
of Operations, monitoring of quality of work, performance of employees

Description:

 Plans the work of own team so that operational work is completed in a timely manner
 Trains team members on work procedures
 Performs the necessary checks on the tasks performed by subordinates to ensure

quality
 Generates statistical reports based on requests and needs of the customer
 Analyses and handles inquiries and customer complaints and takes the necessary

actions
 Manages and monitors the development of subordinates

Qualifications/Experience

 Higher School Certificate (HSC)
 At least 3 years of relevant experience

Required competencies
 Interpersonal Relationship - Develops and maintains effective relationships
 Initiative - Welcomes new or different solutions and approaches and maintains a

positive and constructive attitude towards change, setbacks or stressful situations
 Commitment and Collaboration - Inspires trust by demonstrating the right attitude,

such as honoring the commitments
 Analysis and Innovation - Brings improvements based on solutions, approaches,

products or innovative services
 Values and Ethics - Demonstrates excellence in the delivery of services to clients and

acts with transparency and fairness
 IT Literate
 Good level of both written and spoken English and French
 Good organisational skills
 Attention to detail

Career progression

 Transaction Processing Level 4

36

3.4: Transaction Processing Level 4

Level: 4
Job title(s): Transaction Processing Level 4, Data Entry/Customer Service Level 4, Coordinateur,
Coordinator, Chef 5ΩŞǉǳƛǇŜΣ ¢ŜŀƳ [ŜŀŘ, Customer Account Manager, Account Executive

Mission/Responsibilities
To ensure the smooth running of the different teams to deliver the set objectives for the
ŘŜǇŀǊǘƳŜƴǘ ŀƴŘ ƳŜŜǘ ŎǳǎǘƻƳŜǊǎΩ ŜȄǇŜŎǘŀǘƛƻƴǎ

Description:

 Assists Managers in day-to-day coordination and management of business operational
activities

 Liaises with customer and management to ensure smooth operations delivery
 Coordinates and manages project tasks to ensure project delivery within allotted budget

and timelines
 Ensures compliance with company standards and procedures
 Builds and maintains strong customer relationship through regular meetings and

communications
 Evaluates current operational performance and provides operational plan for

improvements
 Provides direction and guidance to internal teams to achieve performance targets
 Identifies problems in operations process and resolve them in a timely manner
 Follows standard operating procedures for efficient business operations

Qualifications/Experience

 Higher School Certificate (HSC)
 At least 5 years of work experience, with at least 2 years in a similar environment

Required competencies

 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration
and takes necessary measures to enforce them

 Initiative - Welcomes new or different solutions and approaches and maintains a
positive and constructive attitude towards change, setbacks or stressful situations

 Commitment and Collaboration - Organises work, from the level of task planning to
implementation, ensuring overall efficiency

 Analysis and Innovation - Communicates effectively and makes thoughtful
recommendations to the management

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts with transparency and fairness

 IT Literate
 Excellent communication skills
 Good level of both written and spoken English and French
 Project Management skills with a focus on meeting Service-Level Agreements (SLAs)

37

 Good organisational skills
 Excellent leadership skills
 Logical thinking approach
 Process oriented
 Attention to detail: Ability to accomplish tasks and processes accurately and completely
 Customer focus

Career progression

 Operations Manager

38

3.5: Finance & Accounting Level 1

Level: 1
Job title(s): Finance &Accounting Level 1, Accounts Clerk, Collections Clerk, General Accounting
Operations Representative, Transaction Processing Representative, Revenue Accounting Officer

Mission/Responsibilities
To process transactions for relevant business in various systems and tracking tools for example,
management and execution of general accounting processes or work activities related to the
collection and recovery of customer receivables and debt

Description:

 Verifies calculations, allocations, etc. and checks or obtains information for incorrect or
incomplete documents

 Updates and maintains various systems/tools per standard process documentation
 Executes transactions on the relevant system/software for example, revenue system,

invoicing system
 Enters data and retrieves information from group specific system
 Audits own data entry for accuracy and make required corrections
 Files, archives and retrieves documents (paper-based and electronic) using filing

standards
 Conducts data verification
 Responds to various requests for information, as needed. Escalates to supervisor as

appropriate
 Follows established policies, procedures and methods

Qualifications/Experience

 Higher School Certificate (HSC)

Required competencies
 Interpersonal Relationship - Listens actively, respects others and takes into account

different points of view and integrates them
 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of the

requirements of the position and seeks clarification and guidance, whenever required
 Values and Ethics - Demonstrates excellence in the delivery of services to clients and

acts with transparency and fairness
 Autonomous
 IT Literate
 Knowledge of the French and/or English keyboard

39

Career progression
 Finance and Accounting Level 2
 Finance and Accounting Level 3

40

3.6: Finance & Accounting Level 2

Level: 2
Job title(s): Finance &Accounting Level 2, Accounts Officer, Collections Officer, General
Accounting Operations Representative, Transaction Processing Representative

Mission/Responsibilities
To process transactions for relevant business in various systems and tracking tools for example,
management and execution of general accounting processes or work activities related to the
collection and recovery of customer receivables and debt

Description:

 Maintains ledgers, statements and accounts within established procedures taking
appropriate action to secure or make payment, identify and resolve discrepancies, etc

 Prepares routine reports from statistical and financial information to ensure
management receives appropriate information in an accurate and timely manner

 Responds to various requests for information, as needed
 Escalates issues in accordance with escalation policy; collects, progresses and escalates

high quality dispute information as required
 Produces standard correspondence by following appropriate templates
 Conducts follow up with debtors to make payment arrangements/establish payment

dates and resolve issues and disputes
 Captures accurate, detailed notes of discussions and arrangements and sends follow up

information as requested/required
 Meets defined targets and ensures agreed service levels are met or exceeded
 Follows established policies, procedures and methods

Qualifications/Experience

 Higher School Certificate (HSC) preferably with Accounting/Finance

Required competencies
 Interpersonal Relationship - Listens actively, respects others and takes into account

different points of view and integrates them
 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of the

requirements of the position and seeks clarification and guidance, whenever required
 Values and Ethics - Demonstrates excellence in the delivery of services to clients and

acts with transparency and fairness
 IT Literate
 Knowledge of French and/or English keyboard
 Excellent communication and negotiations skills
 Good level of both written and spoken English and French

41

Career progression

 Finance and Accounting Level 3
 Finance and Accounting Level 4

42

3.7: Finance & Accounting Level 3

Level: 3
Job title(s): Finance &Accounting Level 3, Senior Accounting Officer, Collections Analyst,
General Accounting Operations Analyst, Transaction Processing Analyst

Mission/Responsibilities
To analyse and process transactions and data for relevant business in various systems and
tracking tools for example, management and execution of general accounting processes or
work activities related to the collection and recovery of customer receivables, debt and
reporting

Description:

 Analyzes data from statements, ledgers, accounts, etc.
 Identifies and undertakes initial investigation of variances against budgets and

standards
 Collates and extracts data, produces schedules, summaries etc. in requested format
 Participates in process improvement initiatives or special projects as assigned
 Assists in audit preparation and proceedings for both internal and external auditors
 Meets defined targets and ensures agreed Service Levels are met or exceeded
 Escalates issues in accordance with escalation policy; collects, progresses and escalates

high quality dispute information as required
 Follows established policies, procedures and methods

Qualifications/Experience

 Diploma in Accounting/Finance or equivalent
 At least 2 years of relevant experience

Required competencies

 Interpersonal Relationship - Develops and maintains effective relationships
 Initiative - Welcomes new or different solutions and approaches and maintains a

positive and constructive attitude towards change, setbacks or stressful situations
 Commitment and Collaboration - Inspires trust by demonstrating the right attitude such

as honouring the commitments
 Analysis and Innovation - Brings improvements based on solutions, approaches,

products or innovative services
 Values and Ethics - Demonstrates excellence in the delivery of services to clients and

acts with transparency and fairness
 IT Literate
 Excellent spoken and written proficiency in the business language of the client(s)
 Good organisational skills
 Attention to detail

43

Career progression
 Finance and Accounting Level 4
 Finance and Accounting Level 5

44

3.8: Finance & Accounting Level 4

Level: 4
Job title(s): Finance &Accounting Level 4, Principal Accounting Officer, Principal Collections
Officer, General Accounting Operations Senior Analyst, Transaction Processing Senior Analyst,
BPO Coordinator

Mission/Responsibilities
To act as a subject matter expert in processing of complex and high volume transactions for
relevant business in various systems and tracking tools for example, management and
execution of general accounting processes or work activities related to the collection and
recovery of customer receivables, debt and reporting

Description:

 Trains/coaches new and/or junior team members on operation procedures and policies
 Participates in process improvement initiatives or special projects as assigned
 Assists in audit preparation and proceedings for both internal and external auditors
 Attends/supports client meetings to discuss debtor performance and addresses issues

as required
 Develops and maintains processes to allow accurate and timely production of regular or

ad hoc reports for clients and internal operations in all aspects of revenue collection
 Provides quality, cost effective service while looking at ways to contribute to process

improvement
 Responds to information requests by searching, summarising research results and

compiling in requested format
 Follows established policies, procedures and methods

Qualifications/Experience

 Degree in Accounting/Finance or equivalent
 At least 3 years of experience in a similar role

Required competencies

 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration
and takes necessary measures to enforce them

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)
and notifies those involved

 Commitment and Collaboration - Organises work, from the level of task planning to
implementation, ensuring overall efficiency

 Analysis and Innovation - Communicates effectively and makes thoughtful
recommendations to the management

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts with transparency and fairness

 IT Literate
 Excellent spoken and written proficiency in the business language of the client(s)

45

 Project Management skills with a focus on meeting Service-Level Agreements (SLAs)
 Good organisational skills

Career progression

 Finance and Accounting Level 5

46

3.9: Finance & Accounting Level 5

Level: 5
Job title(s): Finance & Accounting Level 5, Collections Specialist, General Accounting Operations
Specialist, Transaction Processing Specialist, BPO Team Leader

Mission/Responsibilities
To lead a team in areas of high volume transaction processing and/or the training/education of
new and/or more junior team members on operation procedures and policies

Description:

 Plans and organises the work of the team to ensure timely delivery and ensures set
objectives are met

 Assists in the preparation of mŀƴŀƎŜƳŜƴǘ ǊŜǇƻǊǘǎ ƛƴ ƭƛƴŜ ǿƛǘƘ ŎƭƛŜƴǘΩǎ ǊŜǉǳƛǊŜƳŜƴǘǎ ŀƴŘ
provides collections statistics and reports

 Develops and maintains processes to allow accurate and timely production of regular or
ad hoc reports for clients and internal operations in all aspects of revenue collection

 Ensures that the business operates in line with operational excellence practices in the
areas of process performance, process execution, process management and continuous
improvement

 Manages corporate risk by ensuring that all procedures are compliant with company
policies, regulatory and legal requirements

 Monitors collection related system performance if applicable, reports issues and
maintains communications or project plans to ensure appropriate resolution

 Follows established policies, procedures and methods

Qualifications/Experience
 Degree in Accounting/Finance or equivalent
 At least 5 years of relevant experience

Required competencies

 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration
and takes necessary measures to enforce them

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)
and notifies those involved

 Commitment and Collaboration - Organises work, from the level of task planning to
implementation, ensuring overall efficiency

 Analysis and Innovation - Communicates effectively and makes thoughtful
recommendations to the management

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts with transparency and fairness

 IT Proficient
 Excellent spoken and written proficiency in the business language of the client (s)
 Project Management skills with a focus on meeting Service-Level Agreements (SLAs)

47

 Good organisational skills
 People management skills

Career progression

 Operations Manager

48

3.10: Legal Level 3

Level: 3
Job title(s): Legal Level 3, Service Delivery Officer, Juriste Junior, Paralegal

Mission/Responsibilities
To provide administrative support to project team including but not limited to review and
drafting of legal documents, tracking deliverables and providing documentation control

Description:

 Drafts and reviews corporate documentation and/or standard contracts
 Translates legal documents from English to French and vice versa
 Performs research with due diligence on contractual terms and conditions or other

regulations
 Manages a database of intellectual property
 Supports team in performing administrative tasks such as filing and other

documentation management activities

Qualifications/Experience
 Degree in Law/ LLB/ Law with Management or equivalent
 At least 1 year of relevant experience in general contract management, legal or

procurement preferred

Required competencies
 Interpersonal Relationship - Develops and maintains effective relationships
 Initiative - Welcomes new or different solutions and approaches and maintains a

positive and constructive attitude towards change, setbacks or stressful situations
 Commitment and Collaboration - Inspires trust by demonstrating the right attitude,

such as honoring the commitments
 Analysis and Innovation - Brings improvements based on solutions, approaches,

products or innovative services
 Values and Ethics - Demonstrates excellence in the delivery of services to clients and

acts with transparency and fairness
 Excellent level of both written and spoken English and French
 Ability to read and understand small, non-complex contracts and agreements
 Excellent organisational, communication and interpersonal skills
 Detail-oriented, flexible and able to respond to last minute changes
 Proficient in using office applications (e.g. Excel, Word, PowerPoint)

Career progression

 Legal Level 4
 Legal Level 5

49

3.11: Legal Level 4

Level: 4
Job title(s): Legal Level 4, Contract Service Delivery Coordinator, Juriste Confirmé

Mission/Responsibilities
 To provide support to enable the administration of legal documents, contract and

subcontract in accordance with company policies and procedures, applicable laws and
customer requirements

Description:
 Supervises work of up to 5 paralegals
 Generates reports required to monitor contract compliance
 Assists in identifying contract management issues and proposing solutions for approval
 Drafts and reviews corporate documentation and/or standard contracts
 Translates legal documents from English to French and vice versa
 Performs research and due diligence on contractual terms and conditions or other

regulations
 Provides negotiation support as required

Qualifications/Experience

 Degree in Law/LLB /Law with Management or equivalent
 At least 1 year of experience in contract management, legal or procurement field

Required competencies

 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration
and takes necessary measures to enforce them

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)
and notifies those involved

 Commitment and Collaboration - Organises work, from the level of task planning to
implementation, ensuring overall efficiency

 Analysis and Innovation - Communicates effectively and makes thoughtful
recommendations to the management

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts with transparency and fairness

 Understands basic contracting principles
 Detail-oriented, organized and flexible
 Able to set priorities and juggle multiple demands
 Strong written and oral communication skills as well as presentation skills
 Able to apply sound business judgment
 Proficient in using office applications (e.g. Excel, Word, PowerPoint)

Career progression

 Legal Level 5

50

3.12: Legal Level 5

Level: 5
Job title(s): Legal Level 5, Contract Service Delivery Specialist, Juriste Senior

Mission/Responsibilities
To manage assigned projects including the team performance and delivery of services to clients

Description:

 Supervises a team of legal professionals
 Responsible for the quality of output, service levels and client data confidentiality
 Manages the relationship with the client in a proactive and effective way
 Conducts training activities for relevant personnel
 Monitor contract and subcontract compliance by analysing reports
 Identifies contract management issues and proposes solutions for approval
 Provides negotiation support as required
 Independently applies tools and techniques to assigned projects

Qualifications/Experience

 Degree in Law/LLB/Law with Management or equivalent
 LLM or Barrister preferred
 At least 3 years of experience in contract management, legal or procurement field

Required competencies

 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration and
takes necessary measures to enforce them

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)
and notifies those involved

 Commitment and Collaboration - Organises work, from the level of task planning to
implementation, ensuring overall efficiency

 Analysis and Innovation - Communicates effectively and makes thoughtful
recommendations to the management

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and acts
with transparency and fairness

 Understands basic contracting principles
 Detail-oriented, organised, flexible
 Able to set priorities and juggle multiple demands
 Strong written and oral communication skills as well as presentation skills
 Able to apply sound business judgment
 Proficient in using office applications (e.g. Excel, Word, PowerPoint)

Career progression

 Operations Director

51

4. Infrastructure and Systems

It refers to the composite hardware, software, network resources and services required for the

existence, operation and management of an enterprise IT environment. It allows an

organisation to deliver IT solutions and services to its employees, partners and/or customers

and is usually internal to an organisation and deployed within owned facilities.

List of jobs

No. Jobs Level

 21. IT Technician 1
 22. Senior IT Technician 2
 23. IT Supervisor 3
 24. Systems Engineer 4
 25. Senior Systems Engineer 5
 26. Assistant IT Manager 6

52

Competencies

IT

Technician

Senior IT

Technician

IT

Supervisor

Systems

Engineer

Senior Systems

Engineer

Assistant IT

Manager

Interpersonal Relationship - Colleagues, clients,

users and superiors

Listens actively, respects others and takes into

account different points of view and integrates

them
V V V V V V

Proactively resolves interpersonal or personal

matters that could affect performance
V V V V V

Demonstrates an understanding of the roles and

responsibilities of team members and balances

own needs and those of the team or organisation
V V V V V

Develops and maintains effective relationships

V V V V V

Takes responsibility for ensuring effective

collaboration and takes necessary measures to

enforce them
 V V V

Takes the lead in managing business relationships

to deliver operational impact. Actively develops

networks of internal and external contacts to

extend influence, support the achievement of

business objectives and manage reputational risk

in business delivery

 V

Is accountable for influencing stakeholders and

managing óhigh valueô relationships at a strategic

level. Manages reputational risk with key

stakeholders

Initiative - Design and execution

Is aware of goals, processes and performance

standards of the team
V V V V V V

Demonstrates a behavior based on action, sets

priorities and uses time effectively
V V V V V

Works independently and proposes solutions

according to the requirements
V V V V V

53

Competencies

IT

Technician

Senior IT

Technician

IT

Supervisor

Systems

Engineer

Senior Systems

Engineer

Assistant IT

Manager

Manages work activities according to the changing

priorities of the organisation
 V V V V

Welcomes new or different solutions and

approaches and maintains a positive and

constructive attitude towards change, setbacks or

stressful situations

 V V V

Adopts changes, identifies warning signals (i.e.

trends, potential problems) and notifies those

involved

 V V

Commitment and Collaboration - Effective

collaboration with people, organisations and

partners

Shares information in general while respecting the

applicable procedures
V V V V V V

Adjusts own approach and communication

according to the audience and the circumstances
V V V V V

Promotes excellence and recognizes the

contribution and the success of others
 V V V V

Consults colleagues, partners, customers, users

and other stakeholders and acts accordingly in

response to their concerns

 V V V

Inspires trust by demonstrating the right attitude,

such as honoring the commitments.
 V V

Organizes work, from the level of task planning to

implementation, ensuring overall efficiency
 V

Sets realistic and stretching goals, linked to the

strategy of the company, which unite and motivate

people for achievement of such goals- Analyses

costs, budgets, risks and benefits to enhance

effectiveness and efficiency and takes action when

needed.- Uses benchmarks and performance

measures to continuously improve business and

54

Competencies

IT

Technician

Senior IT

Technician

IT

Supervisor

Systems

Engineer

Senior Systems

Engineer

Assistant IT

Manager

manage processes

Creates alignment across the organisation to

obtain and deploy necessary resources to exceed

business results. Implements bold decisions after

calculating risks and consulting with the business.

Optimizes systems and processes to maximize

broad organisational success

Analysis and Innovation - Innovating through analysis

and ideas

Plans and adjusts work based on a thorough

knowledge of the requirements of the position and

seeks clarification and guidance, whenever

required

V V V V V V

Establishes a global perspective from information

gathered from various sources
V V V V V

Exercises a sound judgment and ensures to have

all relevant facts before making a decision
 V V V V

Has the ability to step back and review the

approach
 V V V

Is able to translate general direction and guidance

into concrete work activities
 V V

Brings improvements based on solutions,

approaches, products or innovative services
 V V

Communicates effectively and makes thoughtful

recommendations to the management
 V

Is guided by latest market developments and
recognizes trends and opportunities for innovation
and acts upon these insights. Thinks through
different potential scenarios to come up with
alternative strategies to cope with the changing
environment

Expresses a clear vision for the future of the
business and communicates it in a language that

55

Competencies

IT

Technician

Senior IT

Technician

IT

Supervisor

Systems

Engineer

Senior Systems

Engineer

Assistant IT

Manager

can be understood by everyone. Thinks globally
and integrates activities, ideas and developments
to optimize sustainable growth and business
performance

Values and Ethics - Serving through integrity and
respect

Demonstrates a sense of values and ethics

personally and professionally
V V V V V

V

Discusses internal concerns with superiors or

colleagues and, if necessary, uses appropriate

mechanisms to seek advice or to disclose a

misconduct

V V V V

V

Actively contributes to the well-being at the

workplace and in the building of a safe, healthy and

respectful work environment

 V V V
V

Demonstrates excellence in the delivery of services

to clients and acts with transparency and fairness

V

V

Leadership - Leading, encouraging, inspiring and

supporting others to develop confidence and

capability to help them realise their full potential

Gives clear direction and instruction. Builds othersô

confidence, making them feel better equipped to do

their jobs

Supports team development. Gives others

opportunities to practice new skills and capabilities,

and provides or arranges coaching. Works to

provide a supportive environment by securing

necessary resources and removing blocks to

effective working

Is a role model for effective leadership. Sets a

strong example through own behaviour. Gives

timely and specific feedback on what has been

done well and where there is room for

56

Competencies

IT

Technician

Senior IT

Technician

IT

Supervisor

Systems

Engineer

Senior Systems

Engineer

Assistant IT

Manager

improvement. Helps individuals think through

issues for themselves

Communicates and gains team commitment to

achieve a shared vision. Inspires and empowers

others to overcome difficulties and achieve goals.

Nurtures strong team identity and pride

57

4.1: IT Technician

Level: 1
Job title(s): IT Technician, ICT Technician, IT Support Officer, IT Officer, Network Technician,
Cabling Technician, Telecom Technician

Mission/Responsibilities
To administer and configure ICT equipment and provide technical support

Description:
 Provides technical support and advice for proper maintenance of the ICT Equipment
 Installs computer hardware, network devices and sets up computer network
 Performs diagnostic tests to prepare equipment for use or repair
 Installs and configures software
 Assists in analysis of fault reports and preparation of maintenance plan
 Carries out day-to-day hardware maintenance activities as well as preventive and

adaptive maintenance
 Performs trouble-shooting and data cabling activities
 Provides basic information about product to the user

Qualifications/Experience

 Diploma in IT related field
 Certifications e.g. Comptia A+

Required competencies

 Interpersonal Relationship - Listens actively, respects others and takes into account
different points of view and integrates them

 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of

the requirements of the position and seeks clarification and guidance, whenever
required

 Values and Ethics - Demonstrates a sense of values and ethics personally and
professionally

 Good level of both written and spoken English and French
 Willing to work on a flexible schedule and be willing to work on-site and/or remote

users

Career progression
 Senior IT Technician
 IT Supervisor

58

4.2: Senior IT Technician

Level: 2
Job title(s): Senior IT Technician, Senior IT Officer, Technicien Infrastructures Réseaux, Senior IT
Support Officer, Senior Network Technician, Senior Cabling Technician

Mission/Responsibilities
To provide assistance and technical support to IT users and supervises the team

Description:

 Ensures that all ICT procedures and policies are being adhered to for the smooth and
efficient running of the activities

 Plans day-to-day activities of staff
 Provides support and maintenance of peripheral devices and cabling systems
 Tests new products and provides field support services to user intervention and

troubleshooting
 Assists in the training and induction of IT staff and users
 Submits intervention reports following installation with diagnostics/defects analysis and

troubleshoot solutions
 Ensures proper reporting and perform tasks like stock/assets inventory
 Focuses attention and resources upon meeting deadlines, priorities and objectives and

maintains close over all specific task assigned to ensure on time completion
 Commissions installed ICT equipment

Qualifications/Experience

 Diploma in IT related field
 Certifications, e.g. Comptia A+ and Comptia N+
 At least 2 years of relevant experience

Required Competencies

 Interpersonal Relationship - Develops and maintains effective relationships
 Initiative - Works independently and proposes solutions according to the requirements
 Commitment and Collaboration - Adjusts own approach and communication according

to the audience and the circumstances
 Analysis and Innovation - Establishes a global perspective from information gathered

from various sources
 Values and Ethics - Discusses internal concerns with superiors or colleagues and, if

necessary, uses appropriate mechanisms to seek advice or to disclose a misconduct
 Good level of both written and spoken English and French
 Keeps abreast with latest developments in the sector

59

Career progression

 IT Supervisor

 Systems Engineer

60

4.3: IT Supervisor

Level: 3
Job title(s): IT Supervisor, Team Lead, Technical Supervisor, IT Support Lead

Mission/Responsibilities
To plan and organise the team to ensure smooth running of the ICT infrastructure

Description:

 Ensures that all ICT procedures and policies are being adhered to for the smooth and
efficient running of the activities

 Plans, organizes and monitors the team to ensure timely delivery and installation of ICT
equipment to users and ensures delivery and installation

 Provides initial point of contact for all users requiring assistance, guidance, or
experiencing difficulties in the use of ICT equipment and applications

 Assists in costing/reviewing of projects
 Supervises works performed to ensure completion within specified and expected

timeframes and specifications, to satisfaction of users
 Assists in the preparation of technical specifications
 Conducts servicing and preventive maintenance of equipment and take corrective

actions
 Liaises with suppliers
 Evaluates performance of staff

Qualifications/Experience

 Diploma in IT related field

 Certifications, e.g. Comptia A+ and Comptia N+

 At least 3 years of relevant experience

Required competencies
 Interpersonal Relationship - Develops and maintains effective relationships
 Initiative - Manages work activities according to the changing priorities of the

organisation
 Commitment and Collaboration - Promotes excellence and recognizes the contribution

and the success of others
 Analysis and Innovation - Exercises a sound judgment and ensures to have all relevant

facts before making a decision
 Values and Ethics - Actively contributes to the well-being at the workplace and in the

building of a safe, healthy and respectful work environment
 Good leadership, planning and organisation skills
 Sound analytical skills
 Good level of both written and spoken English and French

61

Career progression

 Systems Engineer

62

4.4: Systems Engineer

Level: 4
Job title(s): Systems Engineer, Support Engineer, Systems Support Specialist, Systems Specialist,
IT Analyst, ICT Analyst

Mission/Responsibilities

To effectively develop and implement required technical solutions and resolve issues

Description:

 Designs and installs specific technology solutions for users
 Manages staff to ensure timely and effective delivery of services
 Manages, maintains, troubleshoots and supports ICT equipment, software and other

related services
 Identifies user problems while working within a structured problem management and

resolution process to remediate them
 Works with other internal and external resources and suppliers to deliver effective

support services
 Updates appropriate service documentation of all activities conducted
 Conducts training of users and staff

Qualifications/Experience

 Degree in IT related field

 Certifications, e.g. Comptia A+ & Comptia N+, Microsoft Certified Professional (MCP)

and Linux System Administration

 At least 2 years of relevant experience

Required competencies

 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration

and takes necessary measures to enforce them

 Initiative - Welcomes new or different solutions and approaches and maintains a

positive and constructive attitude towards change, setbacks or stressful situations

 Commitment and Collaboration - Consults colleagues, partners, customers, users and

other stakeholders and acts accordingly in response to their concerns

 Analysis and Innovation - Has the ability to step back and review the approach

 Values and Ethics -Actively contributes to the well-being at the workplace and in the

building of a safe, healthy and respectful work environment

 Good level of both written and spoken English and French

 Willing to work on a flexible schedule

 Analytical skills

 Excellent leadership, planning and organisation skills

63

Career progression

 Senior Systems Engineer

 Assistant IT Manager

64

4.5: Senior Systems Engineer

Level: 5
Job title(s): Senior Systems Engineer, Senior Support Engineer, Senior IT Analyst, Senior Systems
Support Specialist, Senior Systems Specialist, Senior ICT Analyst

Mission/Responsibilities
To manage the team for the design, development and implementation of required technical
solutions

Description:

 Plans, priorities and organises the work of the team
 Provides work direction, coaches and contributes to the continuous development of

team members
 Reviews the design of the technology solutions developed by the team
 Ensures that the team adheres to the established structured problem management and

resolution processes
 Provides pro-active and timely technical services to users with the aim of ensuring that

service levels are met
 Evaluates the performance of the team members

Qualifications/Experience

 Degree in IT related field
 Certifications, e.g. Microsoft Certified System Engineer (MCSE), Linux System

Administration
 At least 3 years of working experience

Required competencies

 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration
and takes necessary measures to enforce them

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)
and notifies those involved

 Commitment and Collaboration - Inspires trust by demonstrating the right attitude,
such as honoring the commitments

 Analysis and Innovation - Brings improvements based on solutions, approaches,
products or innovative services

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts with transparency and fairness

 Good leadership, planning and organisation skills
 Sound analytical skills
 Good level of both written and spoken English and French

65

Career progression

 Assistant IT Manager
 Operations Manager

66

4.6: Assistant IT Manager

Level: 6
Job title(s): Assistant IT Manager, Lead Systems Engineer, Head of Support Services, Team Lead

Mission/Responsibilities
To oversee the daily ICT ƻǇŜǊŀǘƛƻƴǎ ǳƴŘŜǊ ƻƴŜΩǎ ǊŜǎǇƻƴǎƛōƛƭƛǘȅ for the smooth running of the
department

Description:

 aŀƴŀƎŜǎ ǇǊƻƧŜŎǘǎ ŀƴŘ ŘŜǇŀǊǘƳŜƴǘ ƛƴ ƻƴŜΩǎ ƻwn area of expertise
 Manages and coaches team of IT personnel
 Develops and adapt ideas that bring IT services to higher level
 Develops requirements for information technology projects and ensures project

documentation is created and updated
 Oversees all phases of project and ensures that standards are met
 Manages risk and ensures mitigation actions are taken
 Utilizes in-depth technical knowledge and business requirements implement solutions

to meet user needs while protecting the corporation's assets

Qualifications/Experience

 Degree in IT related field
 Certifications, e.g. Microsoft Certified IT Professional (MCITP)
 At least 5 years of relevant experience

Required competencies

 Interpersonal Relationship - Takes the lead in managing business relationships to
deliver operational impact. Actively develops networks of internal and external contacts
to extend influence, support the achievement of business objectives and manage
reputational risk in business delivery

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)
and notifies those involved

 Commitment and Collaboration - Organizes work, from the level of task planning to
implementation, ensuring overall efficiency

 Analysis and Innovation - Communicates effectively and makes thoughtful
recommendations to the management

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts with transparency and fairness

 Sound analytical skills
 Promotes teamwork and ensures effective and efficient customer service
 Willing to work on a flexible schedule and be willing to work on-site and/or at remote

users

67

Career progression

 Operations Manager

68

5. IT Security

The field covers all the processes and mechanisms by which computer-based equipment,

information and services are protected from unintended or unauthorized access, change or

destruction whether in storage, processing, or transit, and against denial of service to

authorized users. Information security includes those measures necessary to detect, document,

and counter such threats. Information security is composed of computer security and

communications security. This field is of growing importance in line with the increasing reliance

on computer systems of most societies worldwide.

List of jobs

No. Jobs Level

27. Information Security Officer 1

28. Information Security Analyst 2

29. Information Security Consultant 3

30. Chief Information Security Officer 4

69

Competencies

Job Profiles- IT Security

Information Security
Officer

Information Security
Analyst

Information Security
Consultant

Chief Information
Security Officer

Interpersonal Relationship -Colleagues, clients, users and superiors

Listens actively, respects others and takes into account different points of

view and integrates them V V V V

Proactively resolves interpersonal or personal matters that could affect

performance V V V V

Demonstrates an understanding of the roles and responsibilities of team

members and balances own needs and those of the team or organisation
V V V

Develops and maintains effective relationships

 V
Takes responsibility for ensuring effective collaboration and takes necessary

measures to enforce them
 V

Takes the lead in managing business relationships to deliver operational

impact. Actively develops networks of internal and external contacts to

extend influence, support the achievement of business objectives and

manage reputational risk in business delivery

Is accountable for influencing stakeholders and managing óhigh valueô

relationships at a strategic level. Manages reputational risk with key

stakeholders

Initiative - Design and execution

Is aware of goals, processes and performance standards of the team V V V V

Demonstrates a behavior based on action, sets priorities and uses time

effectively V V V V

Works independently and proposes solutions according to the requirements

V V V

Manages work activities according to the changing priorities of the

organisation
 V V

Welcomes new or different solutions and approaches and maintains a

positive and constructive attitude towards change, setbacks or stressful

situations

 V V

Adopts changes, identifies warning signals (i.e. trends, potential problems)

and notifies those involved
 V

Commitment and Collaboration - Effective collaboration with people,

organisations and partners

Shares information in general while respecting the applicable procedures V V V V

70

Competencies

Job Profiles- IT Security

Information Security
Officer

Information Security
Analyst

Information Security
Consultant

Chief Information
Security Officer

Adjusts own approach and communication according to the audience and the

circumstances
V V V

Promotes excellence and recognizes the contribution and the success of

others
 V V

Consults colleagues, partners, customers, users and other stakeholders and

acts accordingly in response to their concerns
 V

Adopts changes, identifies warning signals (i.e. trends, potential problems)

and notifies those involved
 V

Organizes work, from the level of task planning to implementation, ensuring

overall efficiency
 V

Sets realistic and stretching goals, linked to the strategy of the company,

which unite and motivate people for achievement of such goals. Analyses

costs, budgets, risks and benefits to enhance effectiveness and efficiency

and takes action when needed. Uses benchmarks and performance

measures to continuously improve business and manage processes.

Creates alignment across the organisation to obtain and deploy necessary resources to exceed business
results. Implements bold decisions after calculating risks and consulting with the business. Optimizes systems
and processes to maximize broad organisational success

Analysis and innovation -Innovating through analysis and ideas

Plans and adjusts work based on a thorough knowledge of the requirements

of the position and seeks clarification and guidance, whenever required
V V V V

Establishes a global perspective from information gathered from various

sources
V V V

Exercises a sound judgment and ensures to have all relevant facts before

making a decision
V V V

Has the ability to step back and review the approach

 V V

Is able to translate general direction and guidance into concrete work

activities
 V

Brings improvements based on solutions, approaches, products or innovative

services
 V

Communicates effectively and makes thoughtful recommendations to the

management
 V

71

Competencies

Job Profiles- IT Security

Information Security
Officer

Information Security
Analyst

Information Security
Consultant

Chief Information
Security Officer

Is guided by latest market developments and recognizes trends and
opportunities for innovation and acts upon these insights. Thinks through
different potential scenarios to come up with alternative strategies to cope
with the changing environment

Expresses a clear vision for the future of the business and communicates it in
a language that can be understood by everyone. Thinks globally and
integrates activities, ideas and developments to optimize sustainable growth
and business performance

Values and Ethics - Serving through integrity and respect

Demonstrates a sense of values and ethics personally and professionally V V V V

Discusses internal concerns with superiors or colleagues and, if necessary,

uses appropriate mechanisms to seek advice or to disclose a misconduct
V V V

Actively contributes to the well-being at the workplace and in the building of a

safe, healthy and respectful work environment
 V

Demonstrates excellence in the delivery of services to clients and acts with

transparency and fairness

Leadership - Leading, encouraging, inspiring and supporting others to

develop confidence and capability to help them realise their full potential

Gives clear direction and instruction. Builds othersô confidence, making them

feel better equipped to do their jobs V V

Supports team development. Gives others opportunities to practice new skills

and capabilities, and provides or arranges coaching. Works to provide a

supportive environment by securing necessary resources and removing

blocks to effective working V V

Is a role model for effective leadership. Sets a strong example through own

behaviour. Gives timely and specific feedback on what has been done well

and where there is room for improvement. Helps individuals think through

issues for themselves V V

Communicates and gains team commitment to achieve a shared vision.

Inspires and empowers others to overcome difficulties and achieve goals.

Nurtures strong team identity and pride V

72

5.1: Information Security Officer

Level: 1
Job title(s): Information Security Officer

Mission/Responsibilities
To assist in the implementation of information security controls related to the ICT
infrastructure within the organisation

Description:
 Monitors internal control systems to ensure that appropriate information access levels

and security clearances are maintained
 Monitors and analyses network security hardware and software (for example, Firewalls,

Intrusion Detection Systems)
 Assists in drafting Information Security policies and procedures based on international

standards e.g. ISO 27001
 Provides support in conducting risk and vulnerability assessments
 Investigates any vulnerability or information security issue(s) and reports appropriately

to the Chief Information Security Officer
 Guide users in troubleshooting security issues
 Helps in promoting an Information Security culture within the organisation by training

users and helps in developing materials to promote best practices and guidelines on
Information Security

Qualifications/Experience
 Degree in IT related field
 Information Security Certifications e.g. CompTIA Security+
 At least 1 year of relevant experience in the Information Security field

Required competencies
 Interpersonal Relationship - Proactively resolves interpersonal or personal matters that

could affect performance
 Initiative - Demonstrates a behaviour based on action, sets priorities and uses time

effectively
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and innovation - Plans and adjusts work based on a thorough knowledge of the

requirements of the position and seeks clarification and guidance, whenever required
 Values and Ethics - Demonstrates a sense of values and ethics personally and

professionally
 Keeping up to date with information security trends and statistics
 Good level of both written and spoken English and French

73

 Ability to work in teams

 Ability to meet deadlines

 Keep up to date with latest technologies

Career progression
 Information Security Analyst
 Information Security Consultant

74

5.2: Information Security Analyst

Level: 2
Job title(s): Information Security Analyst

Mission/Responsibilities
Responsible for securing information of the organisation by designing, implementing, and
enforcing security controls, safeguards, policies and procedures

Description:

 Develops, enforces and performs periodic review of information security policies and
procedures

 Conducts risk assessments and security audits
 Performs network based vulnerability scans and penetration tests
 Develops and manages a business continuity and disaster recovery plan
 Monitors, reviews intrusion detection systems/firewall logs; events and patterns
 Responds to network and system intrusive activity and analyzes network traffic and

system logs to determine corrective action and implement counter measures
 Reviews firewall and router rules and accesses control lists
 Manages security incidents and evaluates its impact and communicates results to end

users and technical staff
 Conducts research to keep abreast with latest information security trends
 Organizes and conducts training for all employees on information security

Qualifications/Experience
 Degree in IT related field/Computer Security
 Information Security Certifications e.g. Certified Ethical Hacker (CEH) or ISO 27001

Implementer/ Auditor or Certified Information Security Analyst (CSA)
 At least 3 years of experience in information security

Required competencies
 Interpersonal Relationship - Demonstrates an understanding of the roles and

responsibilities of team members and balances own needs and those of team or
organisation

 Initiative - Works independently and proposes solutions according to the requirements
 Commitment and Collaboration - Adjusts own approach and communication according

to the audience and the circumstances
 Analysis and innovation - Exercises a sound judgment and ensures to have all relevant

facts before making a decision
 Values and Ethics - Discusses internal concerns with superiors or colleagues and if

necessary, uses appropriate mechanisms to seek advice or disclose a misconduct
 Good level of both written and spoken English and French
 Keeps up to date with latest information security tools, trends and statistics

75

 Proficiency in standard security practices, network architecture, routing and TCP/IP
protocols, risk assessment process and practices

Career progression

 Information Security Consultant
 Chief Information Security Officer

76

5.3: Information Security Consultant

Level: 3
Job title(s): Information Security Expert

Mission/Responsibilities
Responsible to manage the IT Security posture of the orƎŀƴƛǎŀǘƛƻƴΩǎ ōǳǎƛƴŜǎǎ ŦǳƴŎǘƛƻƴǎ ŀƴŘ
advise management to improve information risk and curtail cyber threats

Description:
 Advises and assists on information security risk and control matters of the organisation
 Develops information security roadmaps, strategies and remediation plans
 Reviews information security policies and procedures
 Contributes towards the design and operation of related compliance monitoring and

improvement activities to ensure compliance with internal security policies and
regulations

 Implements security solutions (infrastructure and/or application) including the design,
configuration, development, testing and deployment of security-related technologies

 Supports the design, implementation, operation and maintenance of Information
Security Management System (For example, ISO/IEC 27001 series standards)

 Conducts internal information security audits /snap checks
 Manages the implementation of Business Continuity Plans and Disaster Recovery Plans

Qualifications/Experience
 Postgraduate degree in Information Security /Computer Security/Information

Technology
 At least any one of these Certifications e.g. Certified Ethical Hacker (CEH) or Certified

Information Security Auditor (CISA) or Certified Information Security Manager (CISM) or
Certified Information Systems Security Professional (CISSP)

 At least 5 years of experience in information security

Required competencies
 Interpersonal Relationship - Demonstrates an understanding of the roles and

responsibilities of team members and balances own needs and those of team or
organisation

 Initiative - Welcomes new or different solutions and approaches and maintains a
positive and constructive attitude towards change, setbacks or stressful situations

 Commitment and Collaboration - Promotes excellence and recognizes the contribution
and the success of others

 Analysis and Innovation - Has the ability to step back and review the approach
 Values and Ethics - Discusses internal concerns with superiors or colleagues and if

necessary, uses appropriate mechanisms to seek advice or disclose a misconduct

77

 Leadership - Is a role model for effective leadership. Sets a strong example through own
behaviour. Gives timely and specific feedback on what has been done well and where
there is room for improvement. Helps individuals think through issues for themselves

 Proficiency in standard security practices, network architecture, routing and TCP/IP
protocols, risk assessment methodologies

 Good level of both written and spoken English and French

Career progression

 Chief Information Security Officer

78

5.4: Chief Information Security Officer

Level: 4
Job title(s): Chief Information Security Officer

Mission/Responsibilities
Responsible for the organisation's entire security posture, to oversee and coordinate security
function of the organisation, including the overall security strategy and security architecture
development

Description:
 Identifies security goals, objectives and metrics consistent with corporate strategic plan
 Develops and maintains information security strategies
 Sets and manages the development and implementation of security policy, standards,

guidelines and procedures
 Ensures security issues are met with timely and appropriate responses to minimize their

impact(s) on business processes
 Advises top management on information security and assurance issues
 Establishes an information security and risk management functional capability and

framework across the organisation
 Manages the design, implementation, operation and maintenance of Information

Security Management System (such as ISO/IEC 27001, ISO/IEC 22301 series standards)
 Collaborates with other business representatives to facilitate a standardized approach

and governance structure to information security and risk
 Ensures ongoing analysis of information security threats, trends and vulnerabilities
 Oversees the execution of approved information security projects
 Ensures that strategic information security and risk guidance provided to third-party

suppliers is in accordance with internal frameworks
 Monitors, manages and deploys security controls as appropriate to support business

needs while minimizing risk
 Ensures proper management and analysis of security information and events.
 Works with other executives to prioritize security initiatives

Qualifications/Experience
 Postgraduate degree in Information Security/Computer Security/Information

Technology
 Information Security Certifications e.g. Certified Information Systems Security

Professional (CISSP) or Certified Information Security Manager (CISM)
 At least 10 years of experience in Information Security and at least 2 years of

experience at a managerial position

79

Required competencies
 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration

and takes necessary measures to enforce them
 Initiative - Adopts changes, identifies warnings (i.e. trends, potential problems) and

notifies those involved
 Commitment and Collaboration - Organises work, from the level of task planning to

implementation, ensuring overall efficiency
 Analysis and Innovation - Communicates effectively and makes thoughtful

recommendations to the management
 Values and Ethics - Actively contributes to the well-being at the workplace and in the

building of a safe, healthy and respectful work environment
 Leadership - Communicates and gains team commitment to achieve a shared vision.

Inspires and empowers others to overcome difficulties and achieve goals. Nurtures
strong team identity and pride

 Good level of both written and spoken English and French
 Working knowledge of IT laws and networks with relevant security agencies
 Assertive, rigorous and disciplined
 Strategic thinking, decision making
 Customer focus
 Quality and improvement focus
 Leadership and resilience
 Ownership and achievement focus

80

6. Software Development and Web

Software Development and Web is concerned with programming, which is the process of

writing and maintaining the source code. Yet, from a broader perspective, it is concerned with

the conception of the desired software to the final manifestation of same, ideally in a planned

and structured process.

List of Jobs

No. Jobs Level

 31. Developer 1
 32. Senior Developer 2
 33. Principal Developer 3
 34. Team Lead 4
 35. Web Front End Developer 1
 36. Mobile Applications Developer 1

 37. Graphic Designer 1

 38. Web Master 1

 39. UX Designer 1

 40. Senior Web Front End Developer 2

 41. Senior Mobile Applications Developer 2

 42. Web Marketer 3

 43. Directeur Artistique 3

81

Competencies
Job Profiles - Software Development & Web

Software Development Web

Developer

Senior
Developer

Principal
Developer

Team
Lead

Web Front
End

Developer

Mobile
Applications
Developer

Graphic
Designer

Web
Master

UX
Designer

Senior Web
Front End
Developer

Senior Mobile
Applications
Developer

Web
Marketer

Directeur
Artistique

Web

Interpersonal Relationship - Colleagues, clients,

users and superiors

Listens actively, respects others and takes into

account different points of view and integrates

them
V V V V V V V V V V V V V

Proactively resolves interpersonal or personal

matters that could affect performance
V V V

V V V V

Demonstrates an understanding of the roles and

responsibilities of team members and balances

own needs and those of the team or organisation
V V

V V V V

Develops and maintains effective relationships

V

V V

Takes responsibility for ensuring effective

collaboration and takes necessary measures to

enforce them
V

V V

Takes the lead in managing business

relationships to deliver operational impact.

Actively develops networks of internal and

external contacts to extend influence, support the

achievement of business objectives and manage

reputational risk in business delivery

Is accountable for influencing stakeholders and

managing óhigh valueô relationships at a strategic

level. Manages reputational risk with key

stakeholders

Initiative - Design and execution

Is aware of goals, processes and performance

standards of the team V V V V V V V V V V V V V

Demonstrates a behavior based on action, sets

priorities and uses time effectively
V V V

V V V V

Works independently and proposes solutions

according to the requirements
V V V

V V V V

82

Competencies
Job Profiles - Software Development & Web

Software Development Web

Developer

Senior
Developer

Principal
Developer

Team
Lead

Web Front
End

Developer

Mobile
Applications
Developer

Graphic
Designer

Web
Master

UX
Designer

Senior Web
Front End
Developer

Senior Mobile
Applications
Developer

Web
Marketer

Directeur
Artistique

Web

Manages work activities according to the

changing priorities of the organisation
V V

V V V V

Welcomes new or different solutions and

approaches and maintains a positive and

constructive attitude towards change, setbacks or

stressful situations

V V

V V V V

Adopts changes, identifies warning signals (i.e.

trends, potential problems) and notifies those

involved
V

V V

Commitment and Collaboration - Effective

collaboration with people, organisations and

partners

Shares information in general while respecting the

applicable procedures V V V V V V V V V V V V V

Adjusts own approach and communication

according to the audience and the circumstances
V V V

V V V V

Promotes excellence and recognizes the

contribution and the success of others
V V

V V V V

Consults colleagues, partners, customers, users

and other stakeholders and acts accordingly in

response to their concerns
V

V V

Inspires trust by demonstrating the right attitude,

such as honoring the commitments
V

 V

Organizes work, from the level of task planning to

implementation, ensuring overall efficiency
V

 V

Sets realistic and stretching goals, linked to the

strategy of the company, which unite and

motivate people for achievement of such goals.

Analyses costs, budgets, risks and benefits to

enhance effectiveness and efficiency and takes

action when needed. Uses benchmarks and

performance measures to continuously improve

business and manage processes.

83

Competencies
Job Profiles - Software Development & Web

Software Development Web

Developer

Senior
Developer

Principal
Developer

Team
Lead

Web Front
End

Developer

Mobile
Applications
Developer

Graphic
Designer

Web
Master

UX
Designer

Senior Web
Front End
Developer

Senior Mobile
Applications
Developer

Web
Marketer

Directeur
Artistique

Web

Creates alignment across the organisation to
obtain and deploy necessary resources to exceed
business results. Implements bold decisions after
calculating risks and consulting with the business.
Optimizes systems and processes to maximize
broad organisational success.

Analysis and innovation - Innovating through

analysis and ideas

Plans and adjusts work based on a thorough
knowledge of the requirements of the position and
seeks clarification and guidance, whenever
required

V V V V V V V V V V V V V

Establishes a global perspective from information
gathered from various sources

V V V

V V V V

Exercises a sound judgment and ensures to have
all relevant facts before making a decision

V V

V V V

Has the ability to step back and review the
approach

V V

V V V

Is able to translate general direction and guidance
into concrete work activities

V

 V

Brings improvements based on solutions,
approaches, products or innovative services

V

 V

Communicates effectively and makes thoughtful
recommendations to the management

V

 V

Is guided by latest market developments and
recognizes trends and opportunities for innovation
and acts upon these insights. Thinks through
different potential scenarios to come up with
alternative strategies to cope with the changing
environment

Expresses a clear vision for the future of the
business and communicates it in a language that
can be understood by everyone. Thinks globally
and integrates activities, ideas and developments
to optimize sustainable growth and business
performance

Values and Ethics - Serving through integrity and

respect

84

Competencies
Job Profiles - Software Development & Web

Software Development Web

Developer

Senior
Developer

Principal
Developer

Team
Lead

Web Front
End

Developer

Mobile
Applications
Developer

Graphic
Designer

Web
Master

UX
Designer

Senior Web
Front End
Developer

Senior Mobile
Applications
Developer

Web
Marketer

Directeur
Artistique

Web

Demonstrates a sense of values and ethics
personally and professionally V V V V V V V V V V V V V

Discusses internal concerns with superiors or
colleagues and, if necessary, uses appropriate
mechanisms to seek advice or to disclose a
misconduct

V V V

V V V V

Actively contributes to the well-being at the

workplace and in the building of a safe, healthy

and respectful work environment
V V

V V V V

Demonstrates excellence in the delivery of

services to clients and acts with transparency

and fairness
V

V V

Leadership - Leading, encouraging, inspiring and
supporting others to develop confidence and
capability to help them realise their full potential

Gives clear direction and instruction. Builds

othersô confidence, making them feel better

equipped to do their jobs

Supports team development. Gives others

opportunities to practice new skills and

capabilities, and provides or arranges coaching.

Works to provide a supportive environment by

securing necessary resources and removing

blocks to effective working

Is a role model for effective leadership. Sets a

strong example through own behaviour. Gives

timely and specific feedback on what has been

done well and where there is room for

improvement. Helps individuals think through

issues for themselves

Communicates and gains team commitment to

achieve a shared vision. Inspires and empowers

others to overcome difficulties and achieve goals.

Nurtures strong team identity and pride

85

6.1: Developer

Level: 1
Job title(s): Developer, Développeur, Software Developer/Engineer, Programmeur, Junior
Developer, Analyste-Programmeur, Ingénieur Etude et Développement, Développeur Web
Back-end, Développeur Back Office

Mission/Responsibilities
To develop or enhance software applications in accordance with the needs of users and in

compliance with the current methodology

Description:
 Creates, modifies and corrects applications based on detailed specifications
 Develops according to the prevailing standards
 Maintains and enhances existing programs so that their performance remains consistent

with technical and functional specifications
 Tests programs

Qualifications/Experience

 Degree or BTS in IT related field

Required competencies
 Interpersonal Relationship - Listens actively, respects others and takes into account

different points of view and integrates them
 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and innovation - Plans and adjusts work based on a thorough knowledge of the

job requirements and ask for clarification and guidance, whenever required
 Values and Ethics - Demonstrates a sense of values and ethics personally and

professionally
 Knowledge of object-oriented programming
 A good knowledge of IT
 Has a good knowledge of mathematics and demonstrates good logical thinking
 Specialisation in technologies such as .NET, Java, PHP

Career progression

 Senior Developer
 Automation Test Analyst

86

6.2: Senior Developer

Level: 2
Job title (s): Senior Developer, Développeur/Programmeur Senior, Senior Software
Developer/Engineer, Ingénieur Etude et Développement, Développeur Web Back-End Senior,
Développeur Back Office Senior

Mission/Responsibilities
To develop software applications based on functional and technical specifications and in

compliance with the current methodology. Experience and expertise in this position allows

significant autonomy in proposing technical solutions to problems

Description:
 Develops, modifies and corrects applications based on detailed specifications
 Maintains and enhances existing programs so that their performance remains consistent

with technical and functional specifications
 Develops technical solutions of moderate complexity
 Codes according to standards
 Defines and conducts testing of programs
 Develops the technical specifications based on functional specifications provided

Qualifications/Experience

 Higher School Certificate (HSC)/Baccalauréat
 Diploma in IT related field
 At least 2 years of experience in software development

Required competencies
 Interpersonal Relationship - Proactively resolves interpersonal or personal matters that
could affect performance

 Initiative - Works independently and proposes solutions according to the requirements
 Commitment and Collaboration - Adjusts own approach and communication according
to the audience and the circumstances

 Analysis and innovation - Establishes a global perspective from information gathered
from various sources

 Values and Ethics - Discusses internal concerns with superiors or colleagues and, if
necessary, uses appropriate mechanisms to seek advice or to disclose a misconduct

 Applied knowledge of object-oriented programming
 Ability to work on complex projects with significant autonomy while respecting the
workload and schedule

 Ability to deliver projects of excellent quality
 Ability to meet deadlines and participate in the development of tools and processes to
improve productivity

 Specialisation in technologies such as .NET, Java, PHP

87

Career progression
 Principal Developer
 Team Lead

88

6.3: Principal Developer

Level: 3
Job title(s): Principal Developer, Principal Software Developer/Engineer, Lead Software
Developer/Engineer, Développeur Expert

Mission/Responsibilities
To work on software development projects independently and from high-level specifications.
To provide support to the developers and to participate in the validation of projects

Description:

 Proposes architecture and technical solutions in accordance to the requirements
 Tests and validates projects
 Develops according to standards
 Writes technical documentation
 Provides technical support to developers when required

Qualifications/Experience

 Higher School Certificate (HSC)/Baccalauréat
 Diploma in IT related field
 At least 4 years of experience in development with a strong technical and functional

expertise

Required competencies
 Interpersonal Relationship - Demonstrates an understanding of the roles and

responsibilities of team members and balances own needs and those of the team or

organisation

 Initiative - Welcomes new or different solutions and approaches and maintains a positive

and constructive attitude towards change, setbacks or stressful situations

 Commitment and Collaboration - Promotes excellence and recognizes the contribution

and the success of others

 Analysis and Innovation - Has the ability to take a step back and review the approach

 Values and Ethics - Actively contributes to the well-being at the workplace and in the

building of a safe, healthy and respectful work environment

 Able to work on high-level specifications and validate projects

 Specialisation in technologies such as .NET, Java, PHP

Career progression
 Team Lead
 Technical Architect

89

6.4: Team Lead

Level: 4
Job title (s): Team Lead, Team Leader Software Development, Development Team Lead

Mission/Responsibilities
To supervise a team of software development and to liaise with the client to ensure that the
requirements are met

Description:
 Manages the development projects (planning, task assignment, costs and deadlines)
 Ensures effective communication with management and client(s)
 Provides functional and technical support to developers
 Validates projects and ensures quality of the delivery, including security and

performance of projects
 Monitors the team performance
 Develops computer applications

Qualifications/Experience
 Higher School Certificate (HSC)/Baccalauréat
 Diploma in IT related field
 At least 5 years of experience in development with strong technical and functional

expertise

Required competencies
 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration

and takes necessary measures to enforce them
 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)

and notifies those involved
 Commitment and Collaboration - Organizes work, from the level of task planning to

implementation, ensuring overall efficiency
 Analysis and Innovation - Communicates effectively and makes thoughtful

recommendations to the management
 Values and Ethics - Demonstrates excellence in the delivery of services to clients and

acts with transparency and fairness
 Specialisation in technologies such as .NET, Java, PHP, Flash

 Team management and project management skills

Career progression
 Project Manager

90

6.5: Web Front-End Developer

Level: 1
Job title(s): Web Front-End Developer, Développeur Web Front-End, Intégrateur Web,
Intégrateur HTML, Développeur Front Office, Développeur Front-End, Animateur Flash,
Développeur Javascript, Concepteur HTML

Mission/Responsibilities
To translate and transpose the models provided by the graphics team in a computer language

(HTML, Flash). To compose the layout of the website by incorporating elements of graphic

models: texts, sounds and images

Description:
 Creates technical templates (or pages) of a site, a web application or a mobile website
 Meets functional requirements, ergonomic, graphics, editorial and technical project
 Adheres to development standards to ensure greater accessibility, compatibility,

portability, scalability, and a better ranking and simplified maintenance
 Performs testing of interfaces

Qualifications/Experience
 Higher School Certificate (HSC)/Baccalauréat
 Diploma in IT related field

Required competencies

 Interpersonal Relationship - Listens actively, respects others and takes into account
different points of view and integrates them

 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of

the job requirements and seeks clarification and guidance, whenever required
 Values and Ethics - Demonstrates a sense of values and ethics personally and

professionally

 A good knowledge of IT

 Specialisation: HyperText Markup Language (HTML)/Cascading Style Sheets (CSS),

JavaScript, Flash, HTML5, CSS3

Career progression
 Senior Web Front-End Developer

 Team Lead

91

6.6: Mobile Applications Developer

Level: 1
Job title(s): Mobile Applications Developer, Mobile Developer, Mobile Developer Junior,
Développeur Internet Mobile, Développeur Mobile, Développeur d'Applications Mobiles,
Ingénieur Informatique Web Mobile

Mission/Responsibilities
To develop or improve mobile applications according to users' needs in accordance with the

current methodology

Description:
 Creates, modifies and corrects mobile applications based on detailed specifications
 Develops according to standards
 Maintains and enhances existing programs so that their performance remains consistent

with technical and functional specifications
 Tests programs

Qualifications/Experience
 Higher School Certificate (HSC)/Baccalauréat
 Diploma in IT related field

Required competencies

 Interpersonal Relationship - Listens actively, respects others and takes into account
different points of view and integrates them

 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of

the job requirements and seeks clarification and guidance, whenever required
 Values and Ethics - Demonstrates a sense of values and ethics personally and

professionally
 Knowledge of object-oriented programming
 A good knowledge of IT and mobile computing

 Has a good knowledge of mathematics and demonstrates good logical thinking

 Knowledge of the iOS platform, Android, Windows Mobile

 Specialisation in technologies such as Objective-C, Java, .NET, Javascript, HTML5

Career progression
 Senior Mobile Applications Developer

 Team Lead

92

6.7: Graphic Designer

Level: 1
Job title(s): Graphic Designer, Graphiste Web, Graphiste Internet, Graphiste Multimédia,
Infographiste Multimédia, Web Designer

Mission/Responsibilities
To create graphics for web or mobile applications

Description:

 Creates graphic standards of the organisation: logo, fonts, color schemes, graphics and
choice of illustrations

 Works on layouts and artworks
 Participates in the validation process of the project

Qualifications/Experience

 Diploma in Graphic Design

Required competencies
 Interpersonal Relationship - Listens actively, respects others and takes into account

different points of view and integrates them
 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of

the job requirements and asks for clarification and guidance, whenever required
 Values and Ethics - Demonstrates a sense of values and ethics personally and

professionally
 Specialisation in software design

 Thinks creatively to produce new ideas and concepts

 Very good knowledge in multimedia software

Career progression
 Directeur Artistique Web

93

6.8: Web Master

Level: 1
Job title(s): Webmaster, Webmestre, Administrateur de Site Web, Webmestre Éditorial,
Webmaster Éditorial, Webmestre Technique, Webmaster Technique, Animateur de Site,
Website Administrator, Editorial Webmaster, Technical Webmaster, Site Moderator, Rédacteur
Web, Content Editor

Mission/Responsibilities
To manage all the components of websites and to delegate tasks to external service providers

Description:
 Participates in the administration and maintenance of the site
 Manages CMS and newsletter softwares
 Manages visual graphical multimedia interfaces and editorial content
 Integrates multimedia elements
 Moderates the site
 Improves its search engines optimisation
 Updates and archives contents of the website

Qualifications/Experience

 Higher School Certificate (HSC)/Baccalauréat

Required competencies
 Interpersonal Relationship - Listens actively, respects others and takes into account

different points of view and integrates them
 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of

the job requirements and ask for clarification and guidance, whenever required
 Values and Ethics - Demonstrates a sense of values and ethics personally and

professionally
 Proficient in web languages such as CSS, HTML
 Pays attention to detail and is accurate
 Communication skills especially writing skills
 Creative and inquisitive

Career progression

 Web Front-End Developer/Graphic Designer
 Web Marketer

94

6.9: UX Designer

Level: 1
Job title(s): UX Designer, Ergonome, Consultant Ergonome, Consultant Fonctionnel

Mission/Responsibilities
Develop the functional models, web and mobile useǊǎΩ ŜȄǇŜǊƛŜƴŎŜ

Description:
 Defines the IT architecture and user experience
 Defines the principles of navigation, tracking and structuring while explaining the

reasons for the decisions you make
 Designs functional mockups projects for presentation to all teams
 Writes functional specifications: customer experience, detailed definition of interactions
 Conducts the analysis for competitors in terms of user experience
 Analyses user feedback and statistics of existing applications and tracks improvements

Qualifications/Experience

 Diploma in Graphic Design

Required competencies
 Interpersonal Relationship - Listens actively, respects others and takes into account

different points of view and integrates them
 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of

the job requirements and asks for clarification and guidance, whenever required
 Values and Ethics - Demonstrates a sense of values and ethics personally and

professionally
 Good computer skills, including specialised software design

 Thinks creatively to produce new ideas and concepts

Career progression
 Project Manager

95

6.10: Senior Web Front-End Developer

Level: 2
Job title (s): Senior Front-End Web Developer, Senior Web Integrator, Senior HTMLIntegrator,
Senior Développeur Web Front-End, Intégrateur Web Expérimenté, Intégrateur HTML
Expérimenté, Développeur Front Office Senior, Designer Senior Flash Animator, Développeur
Javascript Expérimenté, Concepteur HTML Senior

Mission/Responsibilities
To design the general architecture of web-based services. To translate and transpose the
models provided by the graphics team in a computer language (HTML, Flash)

Description:
 Designs and implements templates (or pages) of a site, a web application or a mobile

website according to the quality required and within specific timeframe
 Meets the functional, ergonomic, graphical, editorial and technical requirements of the

project as well as the developments standards to ensure greater accessibility,
compatibility, portability, scalability of the application/site

 Develops and manages the interconnection of the interfaces
 Tests the application/interface
 Creates adaptative and responsive websites
 Integrates pages using tools for content management system (CMS), e-commerce

solutions, or development frameworks
 Can assist less experienced people on the job

Qualifications/Experience
 Higher School Certificate (HSC)/Baccalauréat
 Diploma in IT related field
 At least 2 years of experience in front-end development

Required competencies

 Interpersonal Relationship - Demonstrates an understanding of the roles and
responsibilities of team members and balances own needs and those of the team or
organisation

 Initiative - Welcomes new or different solutions and approaches and maintains a
positive and constructive attitude towards change, setbacks or stressful situations

 Commitment and Collaboration - Promotes excellence and recognizes the contribution
and the success of others

 Analysis and Innovation - Has the ability to step back and review the approach
 Values and Ethics - Actively contributes to the well-being at the workplace and in the

building of a safe, healthy and respectful work environment
 Able to work on high-level specifications and validate projects

96

 Specialisation: HyperText Markup Language (HTML)/Cascading Style Sheets (CSS),
JavaScript, Flash, HTML5, CSS3

Career progression
 Team Lead

97

6.11: Senior Mobile Applications Developer

Level: 2
Job title(s): Senior Mobile Applications Developer, Senior Mobile Developer, Développeur
Mobile Sénior, Développeur d'Applications Mobiles Confirmé, Ingénieur Informatique Web
Mobile Expert, Senior Mobile Developer, Senior Mobile Developer, Mobile Application
Developer, Computer Engineer Mobile Web Expert

Mission/Responsibilities
To develop mobile applications according to functional and technical specifications and in
compliance with the current methodology. To display significant autonomy by applying own
experience and competence in the provision of technical solutions to problems identified

Description:
 Develops, modifies and corrects applications based on detailed specifications while

respecting development and quality standards and deadlines
 Maintains and enhances existing programs so that their performance is in line with

technical and functional specifications
 Tests programs
 Prepares technical documentation
 Provides technical support to developer

Qualifications/Experience

 Higher School Certificate (HSC)/Baccalauréat
 Diploma in IT related field
 At least 2 years of experience in developing native mobile applications

Required competencies

 Interpersonal Relationship - Demonstrates an understanding of the roles and
responsibilities of team members and balances own needs and those of the team or
organisation

 Initiative - Welcomes new or different solutions and approaches and maintains a
positive and constructive attitude towards change, setbacks or stressful situations

 Commitment and Collaboration - Promotes excellence and recognizes the contribution
and the success of others

 Analysis and Innovation - Has the ability to step back and review the approach
 Values and Ethics - Actively contributes to the well-being at the workplace and in the

building of a safe, healthy and respectful work environment
 Able to work on high-level specifications and validate projects
 Knowledge of "mobile" computing
 Knowledge of the iOS platform, Android, Windows Mobile
 Specialisation in technologies such as Objective-C, Java, .NET, Javascript, HTML5

98

Career progression
 Team Lead

99

6.12: Web Marketer

Level: 3
Job title(s): Web Marketer, E-Marketeur, Web Marketeur, Consultant en Webmarketing,
Consultant en E-Marketing, Référenceur, Web Analyst, Community Manager, SEO Expert, SEO
Manager

Mission/Responsibilities
To increase traffic and sales linked to a website by using operational and strategic marketing

tools

Description:
 Analyses competition, trends and types of consumers
 Defines internet marketing strategy, its integration and its relevance to the overall

marketing strategy
 Promotes communication of the site
 Sets the search engine optimization strategy of the site and its position in the search

engines with respect to keywords and phrases related to the website
 Ensures coordination between the partners of the site
 Conducts regular reporting on the impact of campaigns and provides corrective

measures to improve the business performance of the site
 Animates social networks

Qualifications/Experience
 Degree in Communications or Marketing with specialisation in e-business/e-marketing

or equivalent

Required competencies
 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration

and takes necessary measures to enforce them
 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)

and notifies those involved
 Commitment and Collaboration - Consults colleagues, partners, customers, users and

other stakeholders and acts accordingly in response to their concerns
 Analysis and Innovation - Establishes a global perspective from information gathered

from various sources
 Values and Ethics - Demonstrates excellence in the delivery of services to clients and

acts with transparency and fairness
 Good IT skills, including an excellent knowledge of e-marketing tools to encourage

traffic on a website

 Specialisation: Social Media Marketing (SMM), Search Engine Optimisation (SEO), Search

Engine Marketing (SEM)

100

6.13: Directeur Artistique Web

Level: 3
Job title (s): Directeur Artistique, Directeur Artistique Multimédia, Art Director

Mission/Responsibilities
To ensure the design and graphical and artistic realisation of a Web project while working
closely with the Web project manager, multimedia designer and editor and the project
development team

Description:
 Identifies the clients' needs with the project team
 Defines graphic design requirements based on required objectives and specified

technical resources and financial budget
 Develops specifications covering visual presentation options for the site, the web

application and/or scripts and animations
 Creates the graphics standards(visual identity)
 Presents the models to the client
 Analyses graphics needs and provides advice
 Validates all production phases
 Manages the production team and the designers
 Ensures that the requirements, the graphic standards, the ergonomic and accessibility

constraints are met

Qualifications/Experience
 Diploma in Graphic Design
 At least 4 years of experience as graphic designer

Required competencies

 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration
and takes necessary measures to enforce them

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)
and notifies those involved

 Commitment and Collaboration - Organizes work, from the level of task planning to
implementation, ensuring overall efficiency

 Analysis and Innovation - Communicates effectively and makes thoughtful
recommendations to the management

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts with transparency and fairness

 A good knowledge of multimedia design and software
 Creative

101

7. Software Testing

Ψ{ƻŦǘǿŀǊŜ ¢ŜǎǘƛƴƎΩ ŜƳǇƘŀǎƛǎŜǎ ƻƴ ǘƘŜ ŀǎǎŜǎǎƳŜƴǘ ƻŦ ǎƻŦǘǿŀǊŜ ǇǊƻƎǊŀƳǎΦ ¢ƘŜǊŜ ŜȄƛǎǘǎ ŘƛŦŦŜǊŜƴǘ

types of software testing but the two main categories are dynamic testing and static testing.

List of jobs

No. Jobs Level

 44. Automation Test Analyst 1
 45. Test Analyst 1
 46. Senior Automation Test Analyst 2
 47. Senior Test Analyst 2
 48. Principal Automation Test Analyst 3
 49. Principal Test Analyst 3

 50. Test Team Lead 4

 51. Test Manager 5

102

Competencies

Automation

Test

Analyst

Test

Analyst

Senior

Automation

Test

Analyst

Senior Test

Analyst

Principal

Automation

Test Analyst

Principal

Test Analyst

Test Team

Lead

Test

Manager

Interpersonal Relationship -Colleagues, clients, users and

superiors

Listens actively, respects others and takes into account

different points of view and integrates them V V V V V V V V

Proactively resolves interpersonal or personal matters that

could affect performance
 V V V

Demonstrates an understanding of the roles and

responsibilities of team members and balances own needs

and those of the team or organisation
 V V

Develops and maintains effective relationships

 V

Takes responsibility for ensuring effective collaboration and

takes necessary measures to enforce them
 V

Takes the lead in managing business relationships to deliver

operational impact. Actively develops networks of internal

and external contacts to extend influence, support the

achievement of business objectives and manage

reputational risk in business delivery

Is accountable for influencing stakeholders and managing

óhigh valueô relationships at a strategic level. Manages

reputational risk with key stakeholders

Initiative - Design and execution

Is aware of goals, processes and performance standards of

the team V V V V V V V V

Demonstrates a behavior based on action, sets priorities and

uses time effectively
 V V V

Works independently and proposes solutions according to

the requirements
 V V

Manages work activities according to the changing priorities

of the organisation

Welcomes new or different solutions and approaches and

maintains a positive and constructive attitude towards

change, setbacks or stressful situations

Adopts changes, identifies warning signals (i.e. trends,

103

Competencies

Automation

Test

Analyst

Test

Analyst

Senior

Automation

Test

Analyst

Senior Test

Analyst

Principal

Automation

Test Analyst

Principal

Test Analyst

Test Team

Lead

Test

Manager

potential problems) and notifies those involved

Commitment and Collaboration - Effective collaboration

with people, organisations and partners

Shares information in general while respecting the

applicable procedures V V V V V V V V

Adjusts own approach and communication according to the

audience and the circumstances
 V V V

Promotes excellence and recognizes the contribution and

the success of others
 V V

Consults colleagues, partners, customers, users and other

stakeholders and acts accordingly in response to their

concerns

 V

Inspires trust by demonstrating the right attitude, such as

honoring the commitments.
 V

Organizes work, from the level of task planning to

implementation, ensuring overall efficiency
 V

Sets realistic and stretching goals, linked to the strategy of

the company, which unite and motivate people for

achievement of such goals. Analyses costs, budgets, risks

and benefits to enhance effectiveness and efficiency and

takes action when needed. Uses benchmarks and

performance measures to continuously improve business

and manage processes

Creates alignment across the organisation to obtain and
deploy necessary resources to exceed business results.
Implements bold decisions after calculating risks and
consulting with the business. Optimizes systems and
processes to maximize broad organisational success

Analysis and innovation - Innovating through analysis and

ideas

Plans and adjusts work based on a thorough knowledge of

the requirements of the position and seeks clarification and

guidance, whenever required

V V V V V V V V

104

Competencies

Automation

Test

Analyst

Test

Analyst

Senior

Automation

Test

Analyst

Senior Test

Analyst

Principal

Automation

Test Analyst

Principal

Test Analyst

Test Team

Lead

Test

Manager

Establishes a global perspective from information gathered

from various sources
 V V V

Exercises a sound judgment and ensures to have all

relevant facts before making a decision
 V V

Has the ability to step back and review the approach

 V V

Is able to translate general direction and guidance into

concrete work activities
 V

Brings improvements based on solutions, approaches,

products or innovative services
 V

Communicates effectively and makes thoughtful

recommendations to the management
 V

Is guided by latest market developments and recognizes
trends and opportunities for innovation and acts upon these
insights. Thinks through different potential scenarios to come
up with alternative strategies to cope with the changing
environment.

 V

Expresses a clear vision for the future of the business and
communicates it in a language that can be understood by
everyone. Thinks globally and integrates activities, ideas and
developments to optimize sustainable growth and business
performance.

Values and Ethics - Serving through integrity and respect

Demonstrates a sense of values and ethics personally and

professionally V V V V V V V V

Discusses internal concerns with superiors or colleagues

and, if necessary, uses appropriate mechanisms to seek

advice or to disclose a misconduct

 V V V

Actively contributes to the well-being at the workplace and in

the building of a safe, healthy and respectful work

environment

 V V

Demonstrates excellence in the delivery of services to

clients and acts with transparency and fairness

 V

Leadership - Leading, encouraging, inspiring and

supporting others to develop confidence and capability to

help them realise their full potential

105

Competencies

Automation

Test

Analyst

Test

Analyst

Senior

Automation

Test

Analyst

Senior Test

Analyst

Principal

Automation

Test Analyst

Principal

Test Analyst

Test Team

Lead

Test

Manager

Gives clear direction and instruction. Builds othersô

confidence, making them feel better equipped to do their

jobs

 V

Supports team development. Gives others opportunities to

practice new skills and capabilities, and provides or arranges

coaching. Works to provide a supportive environment by

securing necessary resources and removing blocks to

effective working

 V

Is a role model for effective leadership. Sets a strong

example through own behaviour. Gives timely and specific

feedback on what has been done well and where there is

room for improvement. Helps individuals think through

issues for themselves

 V

Communicates and gains team commitment to achieve a

shared vision. Inspires and empowers others to overcome

difficulties and achieve goals. Nurtures strong team identity

and pride

 V

106

7.1: Automation Test Analyst

Level: 1
Job title(s): Automation Test Analyst, Software Test Engineer - Automation, Performance
Tester, Non functional Tester, Validation and Verification Engineer

Mission/Responsibilities
To ensure the quality, performance, responsiveness of software applications, through the use

of test automation tools. To investigate, measure, validate or verify quality attributes of the

system, such as scalability, reliability and resource usage. To contribute to the analysis of

procedures and outcomes in order to recommend improvements

Description:
 Analyses customer requirements and contributes to the definition of the test strategy

 Designs and produces automated test scripts and supporting data to test new and

amended software and their effect on existing systems

 Runs tests to verify the quality and functionality of software

 Produces reports on system quality, performance, reliability, capacity and scalability of

applications, IT infrastructure etc

 Provides metrics on test cases

 Troubleshoots issues in the automation test environment

 Analyses test results and coordinates with development teams for bug fixes

Qualifications/Experience
 Degree or BTS in IT related field
 At least 1 year of development experience

Required competencies
 Interpersonal Relationship - Listens actively, respects others and takes into account

different points of view and integrates them
 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of the

requirements of the position and seeks clarification and guidance, whenever required
 Values and Ethics - Demonstrates a sense of values and ethics personally and

professionally
 Familiarity with scripting languages for example, VBscript, JavaScript or coding

languages such as C#
 Familiarity with software tools which automate or assist any part of the testing process,

including the test management process, the execution of the tests, the comparison of
actual outcomes to predicted outcomes, the setting up of test preconditions, and other

http://en.wikipedia.org/wiki/Scalability
http://en.wiktionary.org/wiki/reliability

107

test control and test reporting functions. For example, Quality Centre, HP UFT,
Loadrunner, Microsoft VSTS, HP Performance Center....

 Knowledge of testing approaches and techniques
 Good analytical skills
 Good communication skills, both written and verbal

Career progression

 Senior Automation Test Analyst
 Systems Designer

108

7.2: Test Analyst

Level: 1
Job title(s): Test Analyst, Software Test Engineer, Quality Assurance Engineer, Logiciel QA,
Testeur QA, Software Tester, Associate Software Test Engineer

Mission/Responsibilities
To ensure the quality of software applications and contribute to the analysis of procedures and

outcomes in order to recommend improvements

Description:
 Analyses customer requirements and contributes to the definition of the test strategy

 Writes technical and functional test cases

 Runs tests to verify the quality and functionality of software

 Logs outcomes and verifies test execution

 Monitors the defect fixing process and ensures the success of corrections

Qualifications/Experience
 Degree or BTS in IT related field

Required competencies

 Interpersonal Relationship - Listens actively, respects others and takes into account

different points of view and integrates them

 Initiative - Is aware of goals, processes and performance standards of the team

 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures

 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of the

requirements of the position and seeks clarification and guidance, whenever required

 Values and Ethics - Demonstrates a sense of values aand ethics personally and

professionally

 A good knowledge of IT

 Knowledge of testing approaches and techniques

Career progression
 Senior Test Analyst
 Systems Designer

109

7.3: Senior Automation Test Analyst

Level: 2
Job title(s): Senior Automation Test Analyst, Senior Software Test Engineer-Automation, Senior
Performance Tester, Senior Nonfunctional Tester, Senior Validation and Verification Engineer

Mission/Responsibilities
To ensure the quality, performance, responsiveness of software applications, through the use
of test automation tools. To investigate, measure, validate or verify quality attributes of the
system, such as scalability, reliability and resource usage. His/her experience and competence
enable meaningful autonomy that can be expressed by providing technical solutions to the
problems raised. To contribute to the analysis of procedures and outcomes in order to
recommend improvements

Description:
 Analyses customer requirements and contributes to the definition of the test strategy

 Designs and produces automated test scripts and supporting data to test new and

amended software and their effect on existing systems

 Runs tests to verify the quality and functionality of software

 Produces reports on system quality, performance, reliability, capacity and scalability of
applications, IT infrastructure etc

 Provides metrics on test cases
 Troubleshoots issues in the automation test environment
 Analyses test results and coordinates with development teams for bug fixes

 Identifies and reports issues and risks

 Provides specialist advice to support others in team

Qualifications/Experience
 Degree or BTS in IT related field
 At least 2 years of experience in automation testing

Required competencies
 Interpersonal Relationship - Proactively resolves interpersonal or personal matters that

could affect performance
 Initiative - Demonstrates a behavior based on action, sets priorities and uses time

effectively
 Commitment and Collaboration - Adjusts own approach and communication according

to the audience and the circumstances
 Analysis and Innovation - Establishes a global perspective from information gathered

from various sources
 Values and Ethics - Discusses internal concerns with superiors or colleagues and, if

necessary, uses appropriate mechanisms to seek advice or to disclose a misconduct
 A good knowledge of IT

http://en.wikipedia.org/wiki/Scalability
http://en.wiktionary.org/wiki/reliability

110

 Expertise with scripting languages for example, VBscript, JavaScript or coding languages
such as C#

 Expertise with software tools which automate or assist any part of the testing process,
including the test management process, the execution of the tests, the comparison of
actual outcomes to predicted outcomes, the setting up of test preconditions, and other
test control and test reporting functions. For example, Quality Center, HP UFT,
Loadrunner, Microsoft VSTS, HP Performance Center

 Knowledge of testing approaches and techniques
 Good analytical and reporting skills
 Very good communication skills, both written and verbal

Career progression

 Principal Automation Test Analyst
 Systems Designer

111

7.4: Senior Test Analyst

Level: 2
Job title(s): Senior Test Analyst, Senior Software Test Engineer, Senior Quality Assurance
Engineer, Logiciel QA, Testeur QA Senior, Senior Software Tester

Mission/Responsibilities
To ensure the quality of software applications and contribute to the analysis of procedures and

outcomes in order to recommend improvements. His/her experience and competence enable

meaningful autonomy that can be expressed by providing technical solutions to the problems

raised

Description:
 Analyses customer requirements and contributes to the definition of the test strategy

 Prepares functional and technical test cases

 Run tests to verify the quality and functionality of software

 Logs outcomes and verifies test execution

 Analyses test results

 Monitors the defects fixing process and ensures the success of corrections

 Coaches team members

 Conducts reviews of test scripts

 Provides feedback and recommendations to developer and other related stakeholders

Qualifications/Experience
 Degree or BTS in IT related field
 At least 2 years of relevant experience

Required competencies
 Interpersonal Relationship - Listens actively, respects others and takes into account

different points of view and integrates them

 Initiative - Is aware of goals, processes and performance standards of the team

 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures

 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of the

requirements of the position and seeks clarification and guidance, whenever required

 Values and Ethics - Demonstrates a sense of values aand ethics personally and

professionally

 A good knowledge of IT

 Knowledge of testing approaches and techniques

112

Career progression
 Principal Test Analyst
 Systems Designer

113

7.5: Principal Automation Test Analyst

Level: 3
Job title(s): Principal Automation Test Analyst, Principal Software Test Engineer - Automation,
Principal Performance Tester, Principal Non functional Tester, Lead Software Test Engineer,
Principal Validation and Verification Engineer

Mission/Responsibilities
To ensure the quality, performance, responsiveness of software applications, through the use

of test automation tools and to contribute to the analysis of procedures and outcomes in order

to recommend improvements. Can also provide support to the testers within own team and

participate in the validation of projects

Description:
 Analyses customer requirements and contributes to the definition of the test strategy

 Uses in-depth technical analysis of non-functional specifications (such as reliability,

efficiency, usability, maintainability and portability) to determine test requirements.

 Specifies requirements for environment, data, resources and tools

 Designs and produces automated test scripts and supporting data to test new and

amended software and their effect on existing systems

 Runs tests to verify the quality and functionality of software

 Produces reports on system quality, performance, reliability, capacity and scalability of
applications, IT infrastructure etc

 Provides metrics on test cases
 Troubleshoots issues in the automation test environment
 Analyses failures and identifies root causes in conjunction with development teams
 Identifies and resolves issues and proactively mitigates risks
 Plans and monitors the progress of the tests, and also checks the quality of test cases.

 Performs resource allocation

 Coaches other members of the team

Qualifications/Experience
 Degree or BTS in IT related field

 At least 4 years of experience in automation testing

Required competencies
 Interpersonal Relationship - Demonstrates an understanding of the roles and

responsibilities of team members and balances own needs and those of the team or

organisation

 Initiative - Works independently and offers solutions according to requirements

114

 Commitment and Collaboration - Promotes excellence and recognises the contribution

and success of others

 Analysis and Innovation - Has the ability to step back and review the approach

 Values and Ethics - Actively contributes to the well-being at the workplace and in the

building of a safe, healthy and respectful work environment

 Expertise with scripting languages for example, VBscript, JavaScript or coding languages

such as C#

 Expertise with software tools which automate or assist any part of the testing process,

including the test management process, the execution of the tests, the comparison of

actual outcomes to predicted outcomes, the setting up of test preconditions, and other

test control and test reporting functions. For example, Quality Center, HP UFT,

Loadrunner, Microsoft VSTS, HP Performance Center

 A very good knowledge of the testing infrastructure - databases, servers

 Very good knowledge of testing approaches and techniques

 Very good analytical and reporting skills

 Very good communication skills, both written and verbal

 Good planning and organisation skills

 Good coaching skills

Career progression

 Test Team Lead

 Test Manager

115

7.6: Principal Test Analyst

Level: 3
Job title(s): Principal Test Analyst, Lead Software Test Engineer, Principal Quality Assurance
Engineer, Lead Logiciel QA, Lead Testeur QA, Lead Software Tester

Mission/Responsibilities
To ensure the quality of software applications and contribute to the analysis of procedures and
outcomes in order to recommend improvements. Can also provide support to the testers within
own team and participate in the validation of projects

Description:

 Analyses customer requirements and contributes to the definition of the test strategy
 Writes functional and technical test cases
 Runs tests to verify the quality and functionality of software
 Analyses test results and produces reports to show progress
 Reports risks in a timely manner to project or test manager
 Monitors the defect fixing process and ensures that the corrections are effective
 Participates in the definition of the automation of testing strategy
 Plans and monitors the progress of the tests
 Performs resource allocation
 Checks the quality of test cases
 Coaches members of the team
 Monitors Key Performance Indicators (KPIs) and ensures Service-Level Agreements

(SLAs) are met

Qualifications/Experience

 Degree or BTS in IT related field
 At least 4 years of relevant experience

Required competencies

 Interpersonal Relationship - Listens actively, respects others and takes into account
different points of view and integrates them

 Initiative - Is aware of goals, processes and performance standards of the team
 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures
 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of the

requirements of the position and seeks clarification and guidance, whenever required
 Values and Ethics - Demonstrates a sense of values and ethics personally and

professionally
 A good knowledge of IT
 Planning skills
 Effective coaching skills

116

 Very good knowledge of testing approaches and techniques

Career progression

 Test Team Lead
 Test Manager

117

7.7: Test Team Lead

Level: 4
Job title(s): Test Team Lead, Team Lead

Mission/Responsibilities
To ensure the quality of software applications and contribute to the analysis of procedures and
outcomes in order to recommend improvements. To supervise a team of testers and liaise with
the customer so that the requirements are met

Description:

 Analyses customer requirements and defines the overall test strategy, including test
automation

 Plans and controls testing, implementation and test execution
 Monitors the defect fixing process and ensures the success of corrections
 Controls testing criteria and prepares test summary reports
 Participates in the definition of the automation of testing strategy
 Ensures effective communication with management and the client(s)
 Provides functional and technical support to the team
 Validates projects before delivery and ensures deliverables are of required quality
 Monitors the team performance and takes appropriate actions when required
 Produces dashboards to show progress and maintains Key Performance Indicators (KPIs)
 Liaises with various stakeholders to ensure that expectations are managed and Service-

Level Agreements (SLAs) are met
 Highlights and mitigates risks in a timely manner

Qualifications/Experience
 Degree or BTS in IT related field
 At least 6 years of relevant experience

Required competencies
 Interpersonal Relationship - Listens actively, respects others and takes into account

different points of view and integrates them

 Initiative - Is aware of goals, processes and performance standards of the team

 Commitment and Collaboration - Shares information in general while respecting the

applicable procedures

 Analysis and Innovation - Plans and adjusts work based on a thorough knowledge of the

requirements of the position and seeks clarification and guidance, whenever required

 Values and Ethics - Demonstrates a sense of values and ethics personally and

professionally

 Good people management skills

 Effective coaching skills

118

 Effective planning skills

 Very good knowledge of testing approaches and techniques

Career progression
 Test Manager
 Project Manager

119

7.8: Test Manager

Level: 5
Job title(s): Test Manager

Mission/Responsibilities
To manage software testing resources and govern the testing activities so as to ensure the
quality of IT solutions and that the agreed functional and non-functional requirements of
customer requirements are met by the proposed solutions

Description:

 Defines the test strategies and governance for proposed IT solutions
 Takes responsibility for all phases of testing and the management of the testing

activities within IT projects, regularly assessing the progress and effectiveness of the
test effort

 Ensures the appropriate planning and management of the test resources
 Ensures the availability of hardware, data, software and resources for testing both

functional and non-functional requirements of the proposed solutions
 Provides authoritative advice and guidance to colleagues on any aspect of testing
 Utilises testing knowledge and experience to assess and advise on the practicality of

testing process alternatives
 Manages all risks associated with testing and takes mitigations actions
 Liaises with client during test planning and throughout subsequent development and

testing activities
 Ensures that the testing function meets key performance indicators and agreed targets
 Identifies improvements to the testing processes and assists in their implementation

Qualifications/Experience

 Degree or BTS in IT related field
 At least 3 years of experience in management / lead position in software development /

IT

Required competencies
 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration

and takes necessary measures to enforce them

 Initiative - Works independently and proposes solutions according to the requirements

 Commitment and Collaboration - Organizes work, from the level of task planning to

implementation, ensuring overall efficiency

 Analysis and Innovation - Is guided by latest market developments and recognizes

trends and opportunities for innovation and acts upon these insights. Thinks through

different potential scenarios to come up with alternative strategies to cope with the

changing environment

120

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts with transparency and fairness

 Leadership - Communicates and gains team commitment to a vision of what is to be
achieved. Delegates fully and creates opportunities which help others to develop their
potential. Identifies inequalities of opportunity within the workplace and takes steps to
address them. Inspires and empowers others to overcome difficulties and achieve goals.
Nurtures strong team identity and pride

 Strong commercial awareness and customer focus

 Demonstrated pro-activity in capitalising on opportunities and resolving issues
 Excellence in communication skills, delivering appropriate, concise and accurate

information in written and verbal formats
 Has a good understanding of the role of software testing and of all testing events

throughout the development lifecycle

Career progression

 Project Manager

121

8. Systems Design

ΨSystems DesignΩ relates to the architecture, components, modules, interfaces and data so as to

enable the system in question to meet specific requirements.

List of jobs

No. Jobs Level

 52. Database Designer 1

 53. Systems Designer 1

 54. Senior Systems Designer 2

 55. Senior Database Designer 2

 56. Lead Database Designer 3

 57. Technical Architect 4

 58. Senior Technical Architect 5

122

Competencies

Database

Designer

Systems

Designer

Senior

Systems

Designer

Senior

Database

Designer

Lead

Database

Designer

Technical

Architect

Senior

Technical

Architect

Interpersonal Relationship - Colleagues, clients, users and

superiors

Listens actively, respects others and takes into account

different point of views and integrates them
V V

V
V V

V
V

Proactively resolves interpersonal or personal matters that

could affect performance
 V

V
V

V V V

Demonstrates an understanding of the roles and

responsibilities of team members and balances own needs

and those of the team or organisation

V V V V V

Develops and maintains effective relationships

V V V V V

Takes responsibility for ensuring effective collaboration and

takes necessary measures to enforce them

V
V V

Takes the lead in managing business relationships to deliver

operational impact. Actively develops networks of internal

and external contacts to extend influence, support the

achievement of business objectives and manage reputational

risk in business delivery

 V

Is accountable for influencing stakeholders and managing

óhigh valueô relationships at a strategic level. Manages

reputational risk with key stakeholders

Initiative - Design and execution

Is aware of goals, processes and performance standards of

the team

V V V V
V

V V

Demonstrates a behavior based on action, sets priorities and

uses time effectively

V V V V
V

V V

Works independently and proposes solutions according to

the requirements

V V V
V

V V V

Manages work activities according to the changing priorities

of the organisation

V V V V V V V

Welcomes new or different solutions and approaches and

maintains a positive and constructive attitude towards

change, setbacks or stressful situations
 V

V V
V V

123

Competencies

Database

Designer

Systems

Designer

Senior

Systems

Designer

Senior

Database

Designer

Lead

Database

Designer

Technical

Architect

Senior

Technical

Architect

Adopts changes, identifies warning signals (i.e. trends,

potential problems) and notifies those involved

 V V

Commitment and Collaboration - Effective collaboration

with people, organisations and partners

Shares information in general while respecting the applicable

procedures

V V V V V V V

Adjusts own approach and communication according to the

audience and the circumstances
V V V

V V
V V

Promotes excellence and recognizes the contribution and the

success of others
V

V V V
V

V V

Consults colleagues, partners, customers, users and other

stakeholders and acts accordingly in response to their

concerns
V V

V V V V V

Inspires trust by demonstrating the right attitude, such as

honoring the commitments

V

V V
V

V

Organizes work, from the level of task planning to

implementation, ensuring overall efficiency

V
 V

Sets realistic and stretching goals, linked to the strategy of

the company, which unite and motivate people for

achievement of such goals. Analyses costs, budgets, risks

and benefits to enhance effectiveness and efficiency and

takes action when needed. Uses benchmarks and

performance measures to continuously improve business

and manage processes

 V

Creates alignment across the organisation to obtain and
deploy necessary resources to exceed business results.
Implements bold decisions after calculating risks and
consulting with the business. Optimizes systems and
processes to maximize broad organisational success

Analysis and innovation - Innovating through analysis and

ideas

124

Competencies

Database

Designer

Systems

Designer

Senior

Systems

Designer

Senior

Database

Designer

Lead

Database

Designer

Technical

Architect

Senior

Technical

Architect

Plans and adjusts work based on a thorough knowledge of

the requirements of the position and seeks clarification and

guidance, whenever required

V V V
V

V V V

Establishes a global perspective from information gathered

from various sources

V V V
V

V V V

Exercises a sound judgment and ensures to have all relevant

facts before making a decision

V V V V V V V

Has the ability to step back and review the approach

V V V V V V V

Is able to translate general direction and guidance into

concrete work activities

V V V V V V V

Brings improvements based on solutions, approaches,

products or innovative services
V V V

V
V V

V

Communicates effectively and makes thoughtful

recommendations to the management

 V V

Is guided by latest market developments and recognizes
trends and opportunities for innovation and acts upon these
insights. Thinks through different potential scenarios to come
up with alternative strategies to cope with the changing
environment

 V

Expresses a clear vision for the future of the business and
communicates it in a language that can be understood by
everyone. Thinks globally and integrates activities, ideas and
developments to optimize sustainable growth and business
performance

Values and Ethics - Serving through integrity and respect

Demonstrates a sense of values and ethics personally and

professionally

V V V V V V V

Discusses internal concerns with superiors or colleagues

and, if necessary, uses appropriate mechanisms to seek

advice or to disclose a misconduct

V V V
V

V V V

Actively contributes to the well-being at the workplace and in

the building of a safe, healthy and respectful work V V V V V V V

125

Competencies

Database

Designer

Systems

Designer

Senior

Systems

Designer

Senior

Database

Designer

Lead

Database

Designer

Technical

Architect

Senior

Technical

Architect

environment

Demonstrates excellence in the delivery of services to clients

and acts with transparency and fairness

V
 V

Leadership - Leading, encouraging, inspiring and

supporting others to develop confidence and capability to

help them realise their full potential

Gives clear direction and instruction. Builds othersô

confidence, making them feel better equipped to do their jobs

V
 V

Supports team development. Gives others opportunities to

practice new skills and capabilities, and provides or arranges

coaching. Works to provide a supportive environment by

securing necessary resources and removing blocks to

effective working

Is a role model for effective leadership. Sets a strong

example through own behaviour. Gives timely and specific

feedback on what has been done well and where there is

room for improvement. Helps individuals think through issues

for themselves

Communicates and gains team commitment to achieve a

shared vision. Inspires and empowers others to overcome

difficulties and achieve goals. Nurtures strong team identity

and pride

126

8.1: Database Designer

Level: 1
Job title(s): Database Designer, Database Builder

Mission/Responsibilities
To produce and design a detailed data model of a database, including all necessary logical and
physical design elements

Description:

 Determines purpose of database and gather information that will be recorded in
database

 Refines and enhances design
 Develops structural design of various systems, applications, and databases for systems
 Provides technical support to clients
 Assists staff with internal systems, applications, and databases, including developing

procedures, forms, and other organisational tools

Qualifications/Experience

 Diploma or Degree in IT related field
 Certifications, e.g. OCP
 At least 4 years of experience as programmer or analyst

Required Competencies

 Interpersonal Relationship - Listens actively, respects others and takes into account
different points of view and integrates them

 Initiative - Manages work activities according to the changing priorities of the
organisation

 Commitment and Collaboration - Consults colleagues, partners, customers, users and
others stakeholders and acts accordingly in response to their concerns

 Analysis and Innovation - Brings improvements based on solutions, approaches,
products or innovative services

 Values and Ethics - Actively contributes to the well-being at the workplace and in the
building of a safe, healthy and respectful work environment

 Logical thinking

 Excellent Communication skills

Career progression
 Senior Database Designer
 Lead Database Designer

127

8.2: Systems Designer

Level: 1
Job title(s): Systems Designer, Systems Architect

Mission/Responsibilities
To contribute to the design, the general functional specifications of the IT solutions and

interfaces. To define the solutions which are most adapted to the general IT strategy and to the

needs of users/customers

Description:
 Performs technical analysis and detailed feasibility study
 Accurately evaluates the costs of development, installation and maintenance of

applications
 Selects appropriate technical possibilities in the design of solutions, optimizing the

balance between cost and quality
 Identifies a common framework for evaluating the models with representative users
 Performs prototyping

Qualifications/Experience
 Degree or BTS in IT related field
 At least 3 years of experience in IT

Required Competencies

 Interpersonal Relationship - Proactively resolves interpersonal or personal matters that
could affect performance

 Initiative - Manages work activities according to the changing priorities of the
organisation

 Commitment and Collaboration - Consults colleagues, partners, customers, users and
other stakeholders and acts accordingly in response to their concerns

 Analysis and Innovation - Brings improvements based on solutions, approaches,
products or innovative services

 Values and Ethics - Actively contributes to well-being at the workplace and in the
building of a safe, healthy and respectful work environment

 High level of creativity
 Excellent communication and presentation skills

Career progression

 Senior Systems Designer

128

8.3: Senior Systems Designer

Level: 2
Job title(s): Senior Systems Designer, SeniorSystems Architect

Mission/Responsibilities
To contribute to the design, the general functional specification and interfaces. To define the
ICT solutions most adapted to the general IT strategy and the needs of users/customers

Description:

 Performs technical analysis and detailed feasibility study
 Accurately evaluates the costs of development, installation and maintenance of the

applications
 Selects appropriate technical possibilities in the design of solutions, optimising the

balance between cost and quality
 Identifies a common framework for evaluating the models with representative users
 Performs prototyping
 Ensures that the solutions proposed by the team of systems designers remain compliant

with the standards
 Provides specialist advice to support others in the team

Qualifications/Experience
 Degree or BTS in IT related field
 At least 2 years of experience in systems design

Required Competencies

 Interpersonal Relationship - Develops and maintains effective relationships
 Initiative - Welcomes new or different solutions and approaches and maintains a

positive and constructive attitude towards change, setbacks or stressful situations
 Commitment and Collaboration - Inspires trust by demonstrating the right attitude,

such as honoring the commitments
 Analysis and Innovation - Brings improvements based on solutions, approaches,

products or innovative services
 Values and Ethics - Actively contributes to the well-being at the workplace and in the

building of a safe, healthy and respectful work environment
 High level of creativity
 Excellent communication and presentation skills

Career progression

 Technical Architect

129

8.4: Senior Database Designer

Level: 2
Job title(s): Senior Database Designer, Senior Database Builder

Mission/Responsibilities
To work in the IT department of an organisation and focus mainly on the programming aspect
of database design, analyzing data inquiry needs, ensuring security of information and
organizing layout to best present the information needed

Description:

 Gathers requirements from other stakeholders such as IT Team members including
systems administrators and database administrators

 Develops complex structural design of various systems and applications
 Guides team together with the Lead Database Designer to assist organisational
ƳŜƳōŜǊǎ ŀƴŘ ŎƭƛŜƴǘǎΩ ǎȅǎǘŜƳΣ ƴŜǘǿƻǊƪΣ ŘŀǘŀōŀǎŜΣ ŀƴŘ ǇǊƻǾƛŘŜǎ ŀǇǇƭƛŎŀǘƛƻƴ ǘǊŀƛƴƛƴƎ ŀƴŘ
technical support

 Provides specialist advice to support others in a team

Qualifications/Experience

 Degree or BTS in IT related field
 Certifications e.g. OCP
 At least 5 years of experience as programmer or analyst

Required Competencies

 Interpersonal Relationship - Develops and maintains effective relationships
 Initiative - Welcomes new or different solutions and approaches and maintains a

positive and constructive attitude towards change, setbacks or stressful situations
 Commitment and Collaboration - Inspires trust by demonstrating the right attitude,

such as honoring the commitments.
 Analysis and Innovation - Brings improvements based on solutions, approaches,

products or innovative services
 Value and Ethics - Actively contributes to the well-being at the workplace and in the

building of a safe, healthy and respectful work environment
 Logical thinking
 Excellent communication skills

 Planning and organisational skills

Career progression
 Lead Database Designer
 Technical Architect

130

8.5: Lead Database Designer

Level: 3
Job title(s): Lead Database Designer, Lead Database Builder

Mission/Responsibilities
To work in the IT department of an organisation and focus mainly on the programming aspect
of database design, analyzing data inquiry needs, ensuring security of information and
organizing layout to best present the information needed. To coach and mentor a team of
Database designers to meet requirements

Description:

 Gathers requirements from other stakeholders such as IT Team members including
systems administrators and database administrators

 Leads the development of structural design of various systems and applications
 Guides team to assist organisationŀƭ ƳŜƳōŜǊǎ ŀƴŘ ŎƭƛŜƴǘǎΩ ǎȅǎǘŜƳΣ ƴŜǘǿƻǊƪΣ ŘŀǘŀōŀǎŜΣ

and application training and technical support
 Provides specialist advise to support others in a team

Qualifications/Experience

 Degree or BTS in IT related field
 At least 5 years of experience as programmer or analyst

Required Competencies

 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration
and takes necessary measures to enforce them

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)
and notifies those involved

 Commitment and Collaboration - Organizes work, from the level of task planning to
implementation, ensuring overall efficiency

 Analysis and Innovation - Communicates effectively and makes thoughtful
recommendations to the management

 Value and Ethics - Demonstrates excellence in the delivery of services to clients and acts
with transparency and fairness

 Leadership - DƛǾŜǎ ŎƭŜŀǊ ŘƛǊŜŎǘƛƻƴ ŀƴŘ ƛƴǎǘǊǳŎǘƛƻƴΦ .ǳƛƭŘǎ ƻǘƘŜǊǎΩ ŎƻƴŦƛŘŜƴŎŜ, making

them feel better equipped to do their jobs

 Ability to deliver projects of excellent quality
 Logical thinking

 Excellent Communication skills

 Planning and organisational skills

 Coaching skills

131

Career progression
 Technical Architect
 Senior Technical Architect

132

8.6: Technical Architect

Level: 4
Job title(s): Technical Architect, Architecte Technique, Expert Technique

Mission/Responsibilities
To define the technical architecture of all or part of the information system and ensure the
consistency and sustainability of all IT resources, by exploiting to the best opportunities in line
with the strategic plans of the company

Description:

 Defines and implements the IT Architecture and solutions
 Assists in research and in the definition of the strategic IT Architecture with particular

focus on infrastructure and the implementation of architecture
 For any new project or new technology, participates in studies of impact on existing or

projected architecture
 Promotes technical choices to ensure the consistency of this evolution

Qualifications/Experience

 Degree in IT related field
 At least 5 years of experience in software development or systems design

Required Competencies

 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration
and takes necessary measures to enforce them

 Initiative - Welcomes new or different solutions and approaches and maintains a
positive and constructive attitude towards change, setbacks or stressful situations

 Commitment and Collaboration - Inspires trust by demonstrating the right attitude,
such as honoring the commitments

 Analysis and Innovation - Communicates effectively and makes thoughtful
recommendations to management

 Values and Ethics - Actively contributes to the well-being at the workplace and in the
building of a safe, healthy and respectful work environment

 Keeps up to date with the development in the field of computing
 Has good risk management skills

 Excellent communication and presentation skills

 Very strong technical skills

Career progression
 Senior Technical Architect

133

8.7: Senior Technical Architect

Level: 5
Job title(s): Senior Technical Architect, Architecte Technique Senior

Mission/Responsibilities

To help in research and to design the strategic IT Architecture with a particular focus on

infrastructure and implementation of the architecture, with solutions that are designed

to a level of quality which is consistent, measurable and auditable

Description:
 Defines and implements the IT Architecture and solutions
 Helps in research and in the definition of the strategic IT Architecture with a particular

focus on infrastructure and the implementation of the architecture
 For any new project or new technology, participates in the study of impact on existing or

future architecture
 Promotes technical choices whilst ensuring their evolution capabilities
 Implements a high level of expertise and uses the best recognised practices and

standards

Qualifications/Experience
 Degree in IT related field

 At least 2 years of experience in technical architecture

Required Competencies
 Interpersonal Relationship - Takes the lead in managing business relationships to

deliver operational impact. Actively develops networks of internal and external contacts
to extend influence, support the achievement of business objectives and manage
reputational risk in business delivery

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)
and notifies those involved

 Commitment and Collaboration - Sets realistic and stretching goals, linked to the
strategy of the company, which unite and motivate people for achievement of such
goals. Analyses costs, budgets, risks and benefits to enhance effectiveness and efficiency
and takes action when needed. Uses benchmarks and performance measures to
continuously improve business and manage processes

 Analysis and Innovation - Is guided by latest market developments and recognizes
trends and opportunities for innovation and acts upon these insights. Thinks through
different potential scenarios to come up with alternative strategies to cope with the
changing environment

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts with transparency and fairness

134

 Leadership - DƛǾŜǎ ŎƭŜŀǊ ŘƛǊŜŎǘƛƻƴ ŀƴŘ ƛƴǎǘǊǳŎǘƛƻƴΦ .ǳƛƭŘǎ ƻǘƘŜǊǎΩ ŎƻƴŦƛŘŜƴŎŜΣ ƳŀƪƛƴƎ
them feel better equipped to do their jobs

 Good project management skills
 Good risk management skills

 Excellent communication and presentation skills

 Ability to deliver projects of excellent quality and within budget

Career progression
 Operations Manager

135

9. Service Management

Service Management refers to the implementation and management of information technology

services. It ensures the alignment of enterprise IT services with business and a primary focus on

the delivery of best services to end user. It deals with how IT resources and business practices

in together, are delivered in such a way that the end-user experience the most desired result

from the accessed IT resource, application, business process or an entire solution stack.

List of jobs

No. Jobs Level

59. Training and Quality Officer 1

60. Project Manager 2

61. Training and Quality Manager 3

62. Operations Manager 4
63. Operations Director 5

136

Competencies

Job Profiles ï Service Management

Training
and Quality

Officer

Project
Manager

Training
and

Quality
Manager

Operations
Manager

Operations

Director

Interpersonal Relationship -Colleagues, clients, users and superiors

Listens actively, respects others and takes into account different points of view and integrates them V V V V V

Proactively resolves interpersonal or personal matters that could affect performance V V V V V

Demonstrates an understanding of the roles and responsibilities of team members and balances own

needs and those of the team or organisation V V V V V

Develops and maintains effective relationships V V V V V

Takes responsibility for ensuring effective collaboration and takes necessary measures to enforce them

V V V V

Takes the lead in managing business relationships to deliver operational impact. Actively develops

networks of internal and external contacts to extend influence, support the achievement of business

objectives and manage reputational risk in business delivery
V V

Is accountable for influencing stakeholders and managing óhigh valueô relationships at a strategic level.

Manages reputational risk with key stakeholders

V

Initiative - Design and execution

Is aware of goals, processes and performance standards of the team V V V V V

Demonstrates a behaviour based on action, sets priorities and uses time effectively V V V V V

Works independently and proposes solutions according to the requirements V V V V V

Manages work activities according to the changing priorities of the organisation V V V V V

Welcomes new or different solutions and approaches and maintains a positive and constructive attitude

towards change, setbacks or stressful situations
V V V V V

Adopts changes, identifies warning signals (i.e. trends, potential problems) and notifies those involved

V V V V

V Commitment and Collaboration - Effective collaboration with people, organisations and partners

Shares information in general while respecting the applicable procedures V V V V V

Adjusts own approach and communication according to the audience and the circumstances V V
V

V V

137

Competencies

Job Profiles ï Service Management

Training
and Quality

Officer

Project
Manager

Training
and

Quality
Manager

Operations
Manager

Operations

Director

Promotes excellence and recognizes the contribution and the success of others
V V

V
V V

Consults colleagues, partners, customers, users and other stakeholders and acts accordingly in response

to their concerns
V V

V
V V

Inspires trust by demonstrating the right attitude, such as honouring the commitments

V V V V

Organizes work, from the level of task planning to implementation, ensuring overall efficiency

V V V V

Sets realistic and stretching goals, linked to the strategy of the company, which unite and motivate people

for achievement of such goals- Analyses costs, budgets, risks and benefits to enhance effectiveness and

efficiency and takes action when needed. Uses benchmarks and performance measures to continuously

improve business and manage processes

V
V

V V

Creates alignment across the organisation to obtain and deploy necessary resources to exceed business
results. Implements bold decisions after calculating risks and consulting with the business. Optimizes
systems and processes to maximize broad organisational success

V

Analysis and innovation - Innovating through analysis and ideas

Plans and adjusts work based on a thorough knowledge of the requirements of the position and seeks
clarification and guidance, whenever required

V V V V V

Establishes a global perspective from information gathered from various sources V V V V V

Exercises a sound judgment and ensures to have all relevant facts before making a decision V V V V V

Has the ability to step back and review the approach V V V V V

Is able to translate general direction and guidance into concrete work activities V V V V V

Brings improvements based on solutions, approaches, products or innovative services V V V V V

Communicates effectively and makes thoughtful recommendations to the management

V V V V

Is guided by latest market developments and recognizes trends and opportunities for innovation and acts
upon these insights. Thinks through different potential scenarios to come up with alternative strategies to
cope with the changing environment

V V V V

Expresses a clear vision for the future of the business and communicates it in a language that can be
understood by everyone. Thinks globally and integrates activities, ideas and developments to optimize
sustainable growth and business performance

V

138

Competencies

Job Profiles ï Service Management

Training
and Quality

Officer

Project
Manager

Training
and

Quality
Manager

Operations
Manager

Operations

Director

Values and Ethics - Serving through integrity and respect

Demonstrates a sense of values and ethics personally and professionally V V V V V

Discusses internal concerns with superiors or colleagues and, if necessary, uses appropriate mechanisms
to seek advice or to disclose a misconduct

V V V V V

Actively contributes to the well-being at the workplace and in the building of a safe, healthy and respectful
work environment V V V V V

Demonstrates excellence in the delivery of services to clients and acts with transparency and fairness V V V V V

Leadership - Leading, encouraging, inspiring and supporting others to develop confidence and capability
to help them realise their full potential

Gives clear direction and instruction. Builds othersô confidence, making them feel better equipped to do
their jobs

V V V V

Supports team development. Gives others opportunities to practice new skills and capabilities, and
provides or arranges coaching. Works to provide a supportive environment by securing necessary
resources and removing blocks to effective working

V V V

Is a role model for effective leadership. Sets a strong example through own behaviour. Gives timely and
specific feedback on what has been done well and where there is room for improvement. Helps
individuals think through issues for themselves

V V

Communicates and gains team commitment to achieve a shared vision. Inspires and empowers others to

overcome difficulties and achieve goals. Nurtures strong team identity and pride

V

139

9.1: Training and Quality Officer

Level: 1
Job title(s): Formateur, Chargé de Formation et de Qualité, IT Process Engineer, Auditeur
Qualité, Coordinateur de Qualité et Formation, Talent Management, Coach Qualité et
Formation

Mission/Responsibilities
To ensure execution and compliance of processes according to client instructions, company and
industry standards and ensure continuous improvement

Description:

 Ensures processing of work to meet targets and/or standards for quality and training
through regular audits

 Ensures quality level and operational targets are met as per needs of the organisation
 Designs and delivers training to new recruits and according to operational needs

Facilitates the transition and implementation of new processes/projects
 Ensures continuous process and quality improvement
 Provides stakeholders with regular and accurate feedback and reports

Qualifications/Experience

 Higher School Certificate (HSC)/Baccalauréat
 At least 2 years of experience in a supervisory/training role in industry

Required competencies

 Interpersonal Relationship - Develops and maintains effective relationships
 Initiative - Welcomes new or different solutions and approaches and maintains a

positive and constructive attitude towards change, setbacks or stressful situations
 Commitment and Collaboration - Consults colleagues, partners, customers, users and

other stakeholders and acts accordingly in response to their concerns
 Analysis and innovation - Brings improvements based on solutions, approaches,

products or innovative services
 Values and Ethics - Demonstrates excellence in the delivery of services to clients and

acts with transparency and fairness
 Coaching, presentation and training skills
 Communication skills
 Attention to detail
 Customer focus
 Autonomy

Career progression

 Training and Quality Manager

140

9.2 : Project Manager

Level:2
Job title(s): Project Manager, Chef de Projet, Responsable de Projets de Développement
informatique, Service Delivery Specialist, Service Management Specialist, Client Account
Manager, Mobilisation Specialist, Responsable Opérationnel d'Activité (ROA), Project Lead

Mission/Responsibilities
Responsible for managing, planning, scheduling and coordinating projects while leading one or
more teams

Description:

 Contributes to revenue generation through the identification and follow-up of leads and

opportunities

 Leads the setting up of new projects and provides assistance in the implementation of
other projects

 Leads and manages projects, ensuring that they are on time, within budget and to the
required standards

 Works hand-in-hand with different stakeholders to ensure delivery according to business
requirements

 Ensures that the proper procedures are followed with respect to standards, on project
request, validation & release

 Assists in maintaining high quality client relationship to enhance customer satisfaction
 Leads project and team meetings, interacting and collaborating with team members and

other departments, when appropriate
 Provides leadership and guidance to coach, motivate and lead team members to their

optimum performance
 Adjusts approach proactively to mitigate risks

Qualifications/ Experience

 Degree in IT related field
 At least 6 years of experience in relevant field

Required competencies

 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration and

takes necessary measures to enforce them

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)

and notifies those involved

 Commitment and Collaboration - Sets realistic and stretching goals, linked to the
strategy of the company, which unite and motivate people for achievement of such
goals. Analyses costs, budgets, risks and benefits to enhance effectiveness and efficiency
and takes action when needed. Uses benchmarks and performance measures to
continuously improve business and manage processes

141

 Analysis and innovation - Is guided by latest market developments and recognizes
trends and opportunities for innovation and acts upon these insights. Thinks through
different potential scenarios to come up with alternative strategies to cope with the
changing environment

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts with transparency and fairness

 Leadership - DƛǾŜǎ ŎƭŜŀǊ ŘƛǊŜŎǘƛƻƴ ŀƴŘ ƛƴǎǘǊǳŎǘƛƻƴΦ .ǳƛƭŘǎ ƻǘƘŜǊǎΩ ŎƻƴŦƛŘŜƴŎŜΣ ƳŀƪƛƴƎ
them feel better equipped to do their jobs

 Strong project management skills
 Excellent communication skills

Career progression

 Operations Manager
 Operations Director

142

9.3: Training and Quality Manager

Level: 3
Job title(s): Quality Manager, Quality Assurance Manager, Lead IT Process Engineer, Audit
Manager, Responsable Formation et Qualité

Mission/Responsibilities
To manage a training and quality team to maintain and improve the Quality Management
{ȅǎǘŜƳǎ ƛƴ ƻǊŘŜǊ ǘƻ ƳŜŜǘ ǘƘŜ ŎƭƛŜƴǘǎΩ ŀƴŘ ƻǊƎŀƴƛǎŀǘƛƻƴǎΩ ƴŜŜŘǎ

Description:

 Plans, prioritises and organises the work and resources
 Drives operational excellence across the organisation
 Ensure that all departments are complying with approved procedures
 Coordinate and implement improvement activities and projects
 Contributes to the definition of the organisation Key Performance Indicators (KPIs)
 Report the quality and KPIs dashboard for all stakeholders
 Defines the training programmes across the organisation
 Responsible for the development and implementation of processes and procedures

Qualifications/Experience

 Degree in IT related field
 At least 6 years of experience in a supervisory/training role in the industry

Required competencies

 Interpersonal Relationship - Takes responsibility for ensuring effective collaboration
and takes necessary measures to enforce them

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)
and notifies those involved

 Commitment and Collaboration - Sets realistic and stretching goals, linked to the
strategy of the company, which unite and motivate people for achievement of such
goals. Analyses costs, budgets, risks and benefits to enhance effectiveness and efficiency
and takes action when needed. Uses benchmarks and performance measures to
continuously improve business and manage processes

 Analysis and Innovation - Is guided by latest market developments and recognizes
trends and opportunities for innovation and acts upon these insights. Thinks through
different potential scenarios to come up with alternative strategies to cope with the
changing environment

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts with transparency and fairness

 Leadership - Supports team development. Gives others opportunities to practice new
skills and capabilities, and provides or arranges coaching. Works to provide a supportive
environment by securing necessary resources and removing blocks to effective working

143

 Excellent communication skills

Career progression

 Operations Manager
 Operations Director

144

9.4: Operations Manager

Level: 4
Job title(s): Operations Manager, Service Delivery Manager, Service Manager, IT Manager,
Responsable de Production

Mission/Responsibilities
To manage processes, resources &client relationships and to drive operational growth through
maximization of revenue and resource utilization

Description:
 Ensures Service-Level Agreements (SLAs) are met
 Reviews and analyzes performance reports against targets on a timely basis and

investigates causes for performance deviations and takes corrective actions
 Ensures process compliance with all business rules and regulatory directives, and

adherence to all operational processes and procedures
 Ensures appropriate stakeholder engagement to meet objectives
 Develops strategic & taŎǘƛŎŀƭ Ǉƭŀƴǎ ǘƻ ƛŘŜƴǘƛŦȅΣ ŀƴŀƭȅȊŜ ŀƴŘ ŜŦŦŜŎǘƛǾŜƭȅ ǊŜǎǇƻƴŘ ǘƻ ŎƭƛŜƴǘǎΩ

needs, emerging trends and best practices
 Assists subordinates in their competency growth and development and provides them

with adequate managerial support.
 Communicates, liaises, and negotiates internally and externally using appropriate

methods to facilitate the development of profitable business and sustainable
relationships

 Contributes to the generation of new business opportunities

Qualifications/Experience
 Degree in IT related field
 At least 8 years of relevant experience

Required competencies

 Interpersonal Relationship - Takes the lead in managing business relationships to
deliver operational impact. Actively develops networks of internal and external contacts
to extend influence, support the achievement of business objectives and manage
reputational risk in business delivery

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)
and notifies those involved

 Commitment and Collaboration - Sets realistic and stretching goals, linked to the
strategy of the company, which unite and motivate people for achievement of such
goals. Analyses costs, budgets, risks and benefits to enhance effectiveness and efficiency
and takes action when needed. Uses benchmarks and performance measures to
continuously improve business and manage processes

 Analysis and Innovation - Is guided by latest market developments and recognizes
trends and opportunities for innovation and acts upon these insights. Thinks through

145

different potential scenarios to come up with alternative strategies to cope with the
changing environment.

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts with transparency and fairness

 Leadership - Is a role model for effective leadership. Sets a strong example through own
behaviour. Gives timely and specific feedback on what has been done well and where
there is room for improvement. Helps individuals think through issues for themselves

 Excellent communication skills

Career progression
 Operations Director

146

9.5: Operations Director

Level: 5
Job title(s): Operations Director, Directeur de Site/Directeur des Operations, IT Director, Head
of Network Operations, Head of IT, Chief Operations Officer

Mission/Responsibilities
To oversee the operations and ensures alignment with business objectives of the organisation

Description:
 Ensures Service-Level Agreements (SLAs) are met
 Ensures the staffing model, resource plan and budgetary allocations are designed to

achieve key service delivery metrics; ensures that the same are communicated
effectively both externally & internally to facilitate business model compliance

 Works with management team to drive continuous improvement
 Responds and resolves issues arising out of work or from within the team or across

departments that may have a bearing on team effectiveness
 Supports marketing & client relationship team in sourcing new business from clients
 Strategizes and implements plans based on performance of the process, business

targets, process management, training requirements and operations planning
 Establishes and develops strategies to achieve operational growth as per organisational

directives in order to maximize profitability and client satisfaction
 Represents the process or the business at client or industry forums as and when

required
 Assists management with performance management and career development activities
 Ensures business intelligence (market trends, technology watch and strategic

surveillance)

Qualifications/Experience

 Postgraduate degree in IT related field
 At least 10 years of relevant experience including a senior management position

Required competencies

 Interpersonal Relationship - Is accountable for influencing stakeholders and managing
ΨƘƛƎƘ ǾŀƭǳŜΩ ǊŜƭŀǘƛƻƴǎƘƛǇǎ ŀǘ ŀ ǎǘǊŀǘŜƎƛŎ ƭŜǾŜƭΦ aŀƴŀƎŜǎ ǊŜǇǳǘŀǘƛƻƴŀƭ Ǌƛǎƪ ǿƛǘƘ ƪŜȅ
stakeholders

 Initiative - Adopts changes, identifies warning signals (i.e. trends, potential problems)
and notifies those involved

 Commitment and Collaboration - Creates alignment across the organisation to obtain
and deploy necessary resources to exceed business results. Implements bold decisions
after calculating risks and consulting with the business. Optimizes systems and
processes to maximize broad organisational success

147

 Analysis and Innovation - Expresses a clear vision for the future of the business and
communicates it in a language that can be understood by everyone. Thinks globally and
integrates activities, ideas and developments to optimize sustainable growth and
business performance

 Values and Ethics - Demonstrates excellence in the delivery of services to clients and
acts with transparency and fairness

 Leadership - Communicates and gains team commitment to achieve a shared vision.
Inspires and empowers others to overcome difficulties and achieve goals. Nurtures
strong team identity and pride

