

County of Orange
Class Code: 7989 & 7990
Revised: 02-04-14
Established: 04-01-11

**INFORMATION TECHNOLOGY APPLICATIONS DEVELOPER I (7989)
INFORMATION TECHNOLOGY APPLICATIONS DEVELOPER II (7990)**

DEFINITION

Performs professional duties pertaining to the design, development and maintenance of computer software solutions to meet business needs; analyzes, designs and develops application structures and coding; participates in application deployments; performs professional-level applications maintenance and customer support duties; analyzes, designs, develops, tests, documents and implements Intranet and Internet websites; may serve as a project lead over routine technology projects that are small or medium in size and scope, and require limited staff and resources; performs other related duties as assigned.

CLASS CHARACTERISTICS

IT Applications Developer I - This is the entry-level class in the professional IT Applications Developer series. Positions in this class are distinguished from IT Applications Developer II by the performance of less than the full range of duties assigned to the IT Applications Developer II level. Incumbents work initially under general supervision while learning job tasks, progressing to reduced direction as the procedures and processes of the assigned areas of responsibilities are learned.

IT Applications Developer II - This is the journey-level class in the IT Applications Developer series. Positions in this class are distinguished from IT Applications Developer I by the performance of the full range of duties, which may include serving as a project lead over small to medium-sized technology projects. Incumbents at this level work under minimal direction, receiving occasional supervision while working toward a definite objective that requires use of a wide range of procedures and involves planning and/or determining specific scope and requirements in order to meet assigned objectives and solve business problems.

This class is distinguished from the class of Senior IT Applications Developer because incumbents in that class may perform supervisory and/or advanced professional duties that include coordinating, administering or managing projects that are larger in size and scope, requiring the support of multiple staff and/or the procurement/utilization of significant resources.

EXAMPLES OF DUTIES

Both Class Levels

1. Communicates with application users as well as other technology staff in order to analyze and define application requirements; designs and writes computer applications using various computer languages and/or database platforms; writes, revises and

maintains code for application development, enhancement or modification using programming logic, scripts and documentation.

2. Writes application design specifications and documentation based on flow diagrams, schematics, file structures, reports, forms and menus to meet the desired output and performance requirements.
3. Designs and executes application testing plans to validate functionality; tests, troubleshoots and de-bugs programs using appropriate technology tools; resolves programming issues; refines data and formats final products.
4. Coordinates design, development, implementation and testing processes with other technology staff to implement application design specifications.
5. Designs, develops, implements and maintains websites, including a variety of scripting, navigation, search, content management, graphics design, user interfaces, security and audio/visual streaming.
6. Monitors and analyzes website/system volume capacities; monitors and analyzes traffic patterns; monitors and tests website functionality to ensure optimal performance for end users; implements performance improvements and/or site expansion.
7. Customizes third-party off-the-shelf software to meet County needs and standards.
8. Coordinates program and/or system development activities with vendors as required; maintains effective communications with users regarding vendor activities, problems, status, timelines and other details.
9. Provides professional support and troubleshooting assistance to customers pertaining to applications-related matters; investigates, troubleshoots, evaluates and resolves application function problems.
10. Conducts online, group and/or one-on-one training sessions with application users and/or technology staff in order to provide information on application functions; designs and prepares training materials.
11. Performs other related duties as assigned.

IT Applications Developer II

In addition to the duties listed above:

1. Works on application development projects of greater size and complexity than an IT Application Developer I.
2. Provides recommendations for improving hardware and/or software in order to accomplish business goals; recommends and/or implements system adjustments to maximize application performance
3. May provide more advanced professional support for applications-related projects that are medium in size and scope. Helps develop and monitor project budgets and

resources; assists in monitoring vendor performance to ensure compliance with County standards and specifications; interfaces with clients to define project scope and review project activities, recommendations and outcomes; works with other IT disciplines to ensure system integration; designs and implements project testing and quality assurance processes.

4. Develops website navigation and application frameworks; creates database connections; ensures compliance of web pages and sites with County policies and procedures.

MINIMUM QUALIFICATIONS

Knowledge Of:

- Information technology hardware and software similar to that used by the hiring department.
- Principles, methods and techniques used in designing, developing, and testing business applications and websites.
- The application development lifecycle and design principles using flowcharting techniques and prototype development tools.
- Current industry standard application and web development languages and technologies used in the Department.
- Current industry standard graphical user interface development programs and tools used in the department.
- Methods and techniques of evaluating business requirements to provide technology solutions.
- General operational characteristics of local and wide area network systems.
- Principles and practices of customer service in an information technology environment.
- Basic project management principles and techniques such as organizing and managing a project, developing schedules, identifying critical paths, and breaking down a project into individual tasks.
- Methods and techniques of developing and presenting technical documentation and training materials.

Ability to:

- Perform professional level applications development duties, including programming, maintaining, troubleshooting and repairing various application structures and websites.
- Gather and evaluate information in order to reason logically, draw valid conclusions, take appropriate actions and/or make appropriate recommendations.

- Develop, maintain, test and troubleshoot program structures, flow charts, layouts and screens using standard technologies and tools.
- Read and interpret source code from commonly used programming languages; develop a working knowledge of new programming languages.
- Communicate technical information to a wide variety of users.
- Troubleshoot and repair a variety of application issues using appropriate testing methods and tools.
- Plan, organize, prioritize and process work to ensure that deadlines are met.
- Adapt quickly to changes in policies, procedures, assignments and work locations.
- Communicate effectively, both verbally and in writing.
- Establish and maintain effective working relationships with those encountered during the course of the work.

IT Applications Developer I

Experience: Two years of directly related experience that demonstrates the competencies and attributes listed above; OR

Education: Possession of a bachelor's degree from an accredited college or university with major coursework in computer science, information systems or a closely related field that has provided the candidate with a sound conceptual understanding of information technology concepts.

Special Requirement: Depending upon assignment, demonstrated professional level competency and/or certification pertaining to the information technologies used by the County may be required.

IT Applications Developer II

Experience: Two years of experience that is comparable to a County of Orange IT Applications Developer I

Education: College level education or training directly related to the competencies and attributes required of the position may be substituted for up to one year of the required experience at the rate of three semester units or the equivalent, equaling one month of experience and one hour of training equaling one hour of experience. College level education or training beyond a bachelor's degree, which is directly related to the competencies and attributes required of the position, may be substituted for up to an additional year of required experience at the same rate identified above.

Special Requirement: Depending upon assignment, demonstrated professional level competency and/or certification pertaining to the information technologies used by the County may be required.

ADDITIONAL REQUIREMENTS

Depending upon assignment, some positions in this class may require possession of a valid California driver's license, Class C or higher.

PHYSICAL AND MENTAL REQUIREMENTS

Frequent standing or sitting for extended periods; frequent walking; occasional driving may be required, depending upon assignment; occasional pushing/pulling; occasional bending, kneeling, squatting and crawling; occasional lifting up to 25 pounds; infrequent lifting up to 50 pounds; constant use of good overall vision for reading/close up work; infrequent use of color perception and occasional use of eye/hand coordination; frequent repetitive motion from writing and using a computer keyboard; occasional grasping, holding and reaching; frequent hearing/talking to others on the telephone and in person; frequent decision making and concentration; occasional public contact; occasional working alone.

Additional physical/mental requirements or frequencies may be required, depending upon assignment.

ENVIRONMENTAL CONDITIONS

Work is typically performed in an indoor office environment, but occasionally requires travel to other locations. Work environments may include high levels of noise, dust and/or unpleasant odors. Occasional early morning, evening, holiday and/or weekend work may be required.