

Southern Star Central Gas Pipeline (SSCGP) is an interstate natural gas transportation company, headquartered in Owensboro, KY. SSCGP operates a 6,000-mile pipeline system transporting natural gas from Kansas, Oklahoma, Texas, Wyoming and Colorado to markets in the Mid-continent.

Southern Star provides a fun, friendly, and modern working environment as well as competitive salaries and excellent benefits. We are seeking an experienced professional with skills and qualifications in the following area:

Job # 15-0039 - Analyst, Systems - Information Technology- Owensboro, KY (2 positions)

Position Information:

The position is responsible for analyzing, designing, programming, and supporting interstate natural gas pipeline computer applications. The position requires strong analysis skills to understand business processes, user requirements, and an ever-changing business environment. Person must demonstrate broad exposure to all aspects of programming including object design & development, database storage, retrieval, & update design, and web services / cloud development. A strong appreciation for development and quality assurance testing is a must. Position will work independently and on teams to develop tasks, schedules, and assignments. High level project plans will be developed and maintained to communicate status, schedules, and issues. Scrum and agile practices are used to define, execute, and adjust high level project plans. Position may occasionally act as lead person, directing other programmer/analysts.

Primary Responsibilities:

Primary responsibilities included (but are not limited to):

- Interacts with other departments, customers, and vendors to jointly support/develop tasks and projects
- Understands/documents business requirements for support & development purposes, and proposes solutions
- Develops task and project plans to focus on work, schedules, and costs
- Develops solution from specifications using object oriented programming tools and database technologies
- Coordinates thorough testing on all assigned tasks and projects
- Ensures timely completion of all tasks and projects
- Manages multiple tasks and projects that occasionally have competing/conflicting schedules
- Develops contingency plans for tasks/projects schedule adjustments
- Gains knowledge of ever-changing IT methodologies, tools and techniques
- Generally receives week-to-week direction on tasks and projects
- Provides solutions to a wide range of business related issues
- Provides technical expertise to project teams
- Other duties as assigned

Qualifications:

Minimum:

- Bachelor of Science degree in related field
- Strong analysis skills, asks probing questions, good listener, with excellent organizational skills
- Strong oral and written communication skills
- Strong understanding of IT tools and techniques including project plans and status updates
- Quick ability to learn and understand business processes
- Very flexible and multi-tasking (environments, tools, databases, development and support activities)
- Highly proactive and productive, team player, customer-service oriented and focused
- Self-managed, accountable, goal/task oriented, manage multiple high priorities, self motivated

Preferred:

- Technical Expertise / Experience
 - Object oriented programming experience
 - Microsoft Visual Studio .NET (C# or VB preferred)
 - Microsoft SQL Server or other relational databases ✦
 - Team Foundation Server or other source control systems (including continuous integration)
 - Crystal Reports or other reporting tools (Microsoft Reporting Services, Jet Reports, ...)
 - Microsoft Office Products (Word, Excel, Access, Project, PowerPoint, SharePoint, InfoPath)
 - SharePoint / K2 / workflow experience or other content management systems
 - Windows / Linux (OS Level Scripting) ✦
 - ESRI products or other spatial GIS products
 - Electronic Flow Measurement / Gas Chromatograph Experience
- ✦ Development and support; not production administration
- Expertise / Experience Supporting Business Processes
 - Computer applications experience in one or more of the following areas; Customer Service, Finance & Accounting, Gas Measurement, and Operations & Engineering.
 - Two or more years in regulated entity business; preferably the natural gas industry
 - Financial budgeting, forecasting, and reporting; FRx Forecaster & Reporter or other budgeting and reporting system
 - Navision or other integrated financial accounting system
 - UltiPro or other integrated HR/payroll system

Working Location: Owensboro, KY

Website: www.sscgp.com

Deadline: September 11, 2015

How to apply:

If you have qualifications we need, want a job that uses your existing skills and encourages you to develop new ones, provides varied work challenges, and allows you to work with a great group of people, this position might be a perfect fit. **Please forward your resume, which should provide evidence of how you meet each minimum requirement mentioned and any preferences listed, to:** SSCGP HR Department, Job Postings, PO Box 20010, Owensboro, KY 42304 or e-mail your resume to jobs@sscgp.com. You must include the Job # identified above or your resume will not be considered.

NO PHONE CALLS PLEASE
SSCGP is AN EQUAL OPPORTUNITY EMPLOYER

Note: Relatives of employees are not eligible to apply. Relatives mean an employee's spouse (including common law or domestic partner), parent, grandparent, child (including step, foster, legally adopted or placed for adoption, or other child over which you have legal guardianship), grandchild, sibling, uncle, aunt, niece or nephew, and in-laws of the same status.