[image: image1.jpg]

October 19, 2015
4:00 p.m.
BUSINESS DATA ANALYST
The Position:
Under direction, performs complex data analysis and leads, directs and plans Agency data analytics functions and reporting activities that support continuous improvement for the Agency and its Strategic Plan. Identifies and researches data issues; ensures data accuracy and consistency; analyzes reports and data to identify trends and areas for improvement; makes recommendations to improve performance and/or data quality; provides training to Agency employees in data utilization. Essential functions: Collects, interprets and performs complex analysis of Agency data; determines appropriate metrics to measure goals; develops processes for identifying and measuring key business measures such as the Strategic Plan; troubleshoot data inaccuracies and data quality issues; propose practices to prevent data quality problems; prepares proposals, dashboards, reports, architectures, designs, specifications, and operational documentation from large, complex, multi-dimensional data sets; provides analytical results to senior leaders and executives to aid in decision-making; provides training to Agency staff on data analysis and benchmarking; manages and prioritizes ad-hoc analytical requests from stakeholder groups; interprets and communicates information, ideas, and instructions clearly, accurately and persuasively both verbally and in writing; organizes and manages multiple projects; attends a variety of meetings and serves on committees as required; works collaboratively with Agency personnel to identify and resolve problems and coordinate work efforts; identifies opportunities for continuous improvement in workflow processes; and performs other duties of a similar nature and level as assigned.
Hiring Range: $69,785 – $85,486 annually

Salary Range: $69,785 - $101,188 annually

Minimum Qualifications:

Required: Bachelor’s Degree in a quantitative field such as finance, business, mathematics, economics, statistics, accounting, or operations research and five (5) years of experience in a data analytics or related role. Must demonstrate intermediate to expert level experience using MS Excel and Crystal Reports. An equivalent combination of education and experience sufficient to successfully perform the essential duties of the job listed above, will substitute. Preferred: MBA or an advanced degree preferred. Expertise with relational database query (SQL) skills; the ability to create SQL views and write SQL queries. Expertise with reporting tools. Desired: Experience in transit statistical analysis and reporting, project management and survey analysis.
Knowledge and Skills:

Knowledge of: statistics and statistical concepts; researching and analyzing complex data via tables, graphs, and written analysis; reporting/data mining technologies; quality control and assurance principles; data validation and record-keeping techniques; report and document writing techniques; familiarity with an operations organization; Lean principles and management methods. Skills in: solving complex problems affecting business; critical thinking and interpretation; analyzing large, complex, multi-dimensional data sets; developing strong working relationships across multiple organizational functions laterally and vertically; communicating verbally and in writing; utilizing complex, large-scale relational databases, statistical programs and other tools to compile and interpret quantitative data; extracting accurate conclusions and identifying trends from quantitative information; troubleshooting data inaccuracies; communicating and presenting to both technical and non-technical audiences in a clear, concise manner; working in cross-functional teams; demonstrating quantitative aptitude; applying analytical reasoning; focusing attention on details; exercising appropriate discretion; learning new concepts and technology; exercising business judgment; functioning as a team leader for multi-disciplinary project teams.

How to Apply:
To be considered, applicants must submit a completed Pierce Transit application form and supplemental questionnaire which clearly show how you meet the minimum qualifications listed above. Application materials may be obtained at http://www.piercetransit.org/careers. Completed materials may be submitted to ajohnson@piercetransit.org, via fax at 253-984-8224, or to PO Box 99070, Lakewood, WA 98496-0070.

Selection Procedure:
The most competitive applicants, who in the judgment of the Human Resources Department, most closely meet the requirements of the position, may be invited to an oral review panel. It is the responsibility of the applicant to supply sufficient information and detail on their application materials to permit the Agency to properly evaluate their qualifications and abilities as they relate to the position.

 Opened: 10/05/2015
