[image: image1.png]

save the children international
role profile

	TITLE: Solutions Architect

	TEAM/PROGRAMME: IT
	LOCATION: London

	GRADE: TBC
	CONTRACT LENGTH:

Permanent

	CHILD SAFEGUARDING:

Level 1: the post holder will not have contact with children and/or young people, or access to personal data about children or young people, as part of their work; therefore, a police check will not be mandatory for this post unless the content of the post changes, in which case the Child Safeguarding level should be reviewed.

	ROLE PURPOSE:
This role will be responsible for the design, development and enhancement of business-changing enterprise solutions with .NET, JavaScript and other leading-edge technologies. This person will collaborate with users across the global organisation and the development team to architect, plan and deliver industry leading solutions. The role requires experience in developing and adapting existing business solutions as well as creating new solutions.

	SCOPE OF ROLE:
Reports to: Solutions Development Manager
Staff reporting to this post: No direct reports, but the role will team lead and mentor staff from a technical perspective. The resources will be both onshore and offshore.
Role Dimensions:
Over 100 countries with a staff complement in excess of 14,000 of which at least 50% are considered users of IT systems.

	KEY AREAS OF ACCOUNTABILITY:
· Provide technical leadership in architecting end to end solutions that meet business needs while ensuring that the implementation is in-line with the architectural principles, industry best practices and extensible and scalable for future needs

· Advising on any potential technical conflicts or issues with business requirements

· Lead and assist other developers, analysts, and designers in conceptualising and developing solutions using tried and tested design patterns and industry best practices
· Develop, maintain, monitor and assist in the upgrade of software solutions

· Recommend, schedule, and perform software improvements and upgrades

· Apply change control procedures and version control to ensure documents and live system are effectively controlled

· Estimate and deliver project tasks

· Proactively identify and manage technical risks/issues

· Create and maintain architectural and design artefacts to ensure the up to date documentation for the relevant programs and projects is readily available and ensure the knowledge is disseminated

· Business partner with stakeholders in the organisation to understand business requirements

· Contribute to the evolution and planning of the enterprise architecture by ensuring solutions are developed in line with roadmaps

	SKILLS AND BEHAVIOURS (SCI Values in Practice)
Accountability:

· holds self-accountable for making decisions, managing resources efficiently, achieving and role modelling Save the Children values

· holds team members and partners accountable to deliver on their responsibilities - giving them the freedom to deliver in the best way they see fit, providing the necessary development to improve performance and applying appropriate consequences when results are not achieved.
Ambition:

· sets ambitious and challenging goals for themselves and their team, takes responsibility for their own personal development and encourages their team to do the same

· widely shares their personal vision for Save the Children, engages and motivates others

· future orientated, thinks strategically and on a global scale.

Collaboration:

· builds and maintains effective relationships, with their team, colleagues, members and external partners and supporters

· values diversity, sees it as a source of competitive strength

· approachable, good listener, easy to talk to.

Creativity:

· develops and encourages new and innovative solutions

· willing to take disciplined risks.

Integrity:

· honest, encourages openness and transparency; demonstrates highest levels of integrity

	QUALIFICATIONS
· Computing degree - BSc, BA or equivalent experience; desirable: Microsoft Certified (e.g. MCSD)

	EXPERIENCE AND SKILLS
Essential

· Proven ability to design end-to-end architecture solutions with strong business analysis/client-facing skills to engage a diverse stakeholder population

· Extensive experience in application development with .NET (C#) and SQL Server (or equivalent databases)
· Experience in developing solution architectures for Azure including Azure AD, Azure SQL and Service Fabric.

· Experience architecting enterprise applications using JavaScript Frameworks (React / Redux, Node.js)

· Extensive experience in a CI / CD development environment.

· Extensive experience in architecting applications for testability, extensibility and scalability.
· Extensive experience in web development (HTML, CSS, JavaScript and JS frameworks) varied information system and commercial business experience throughout the delivery lifecycle
· Experience of configuration management / change management and the tools to support collaborative and efficient code development
· Detailed understanding of the various test phases and techniques required in order to develop and maintain new and existing code

· Demonstrable understanding of software design patterns, SOLID, TDD and OO principles
· Clear understanding of web services (REST, SOAP), SOA, CQRS, Messaging (ESB) and distributed systems
· Understanding of application lifecycle management, the value of TDD and continuous integration

· Possess a strong work ethic and take initiative and ownership to deliver business value

· Proven team leadership abilities with the ability to motivate and mobilise individuals outside their reporting line

· Good communication skills (written & oral English), including the ability to communicate and present both at a technical and non-technical level

· Ability to write high quality requirements / user stories when required

· Cultural awareness and experience of delivering solutions internationally

· The existing right to work in the UK
Desirable:

· Experience of working within an agile project delivery environment

· Experience in working with offshore project team members

	Equal Opportunities

The post holder is required to carry out the duties in accordance with the SCI Equal Opportunities and Diversity policies and procedures.

	Health and Safety

The post holder is required to carry out the duties in accordance with SCI Health and Safety policies and procedures.

	Child Safeguarding:

We need to keep children safe so our selection process, which includes rigorous background checks, reflects our commitment to the protection of children from abuse.

	Additional job responsibilities

The job duties and responsibilities as set out above are not exhaustive and the post holder may be required to carry out additional duties within reasonableness of their level of skills and experience. Some degree of international travel maybe required.

	JD written by: Richard Dawson
	Date: 11/09/2017

	JD agreed by: Greg Snow
	Date: 11/09/2017

	Job Description updated by:
	Date:

	Evaluated:
	Date:

