COMPUTER SPECIALIST (Security),

 GS-0334-14

INTRODUCTION

The (Agency/Department) mission is to ………………

The mission of the Office of Information Resource Management (OIRM) is to provide leadership and technical direction to all xxxx ADP customers in the areas of ADP production operations and control; systems equipment and data communications configuration, systems software maintenance; customer support; ADP training; systems acceptability testing; applications design and documentation; and application programming in support of the (Agency/Department) mission.

The incumbent contributes to the mission of the xxxx by planning, directing, staffing, evaluating and coordinating and being assigned the overall responsibility for the Xxxx ADP Security Program, to be in full compliance with all Federal policies, procedures and standards. The incumbent is the focal point for all ADP system security matters; manages the implementation and execution of the xxxx ADP Security Program; and ensures effective implementation and enforcement of all ADP security regulations. The ADP Security Program includes provisions for site security, application and data security, compliance with personnel clearance procedures, security training program, a risk management program and audit and evaluation of the ADP security program’s effectiveness.

MAJOR DUTIES

-Serves as the expert authority to manage the xxxx Information Technology Security functions. Sets goals for the xxxx-wide security program to fulfill its objectives. Determines resource needs and allocates resources. Serves as the key consultant and authority to higher level management on security matters.

-Responsible for the overall management and program direction for the xxxx’s Security Program. Functions as the principal management and technical expert on ADP Security in support of xxxx-wide operations. Plans, implements, and evaluates comprehensive management plans and actions with the objective to identify solutions or improvement to ADP security measures and controls throughout the xxxx. Responsible for long range planning, developing budget, prioritizing and scheduling program activities. Formulates and implements approved enhancements, software and controls, policy and procedures for various computer systems to ensure appropriate levels of security. Responsible for the development or acquisition of systems software tools and support services for the assignment and management of passwords, user ID’s and other software security mechanisms.

-Oversees periodic reviews and evaluations of existing software and procedures and provides methods of reporting and correcting ADP security violations or breakdowns. Certifies these systems in a manner consistent with the schedules of ADP Security Audit Program.

-Functions as the principal management expert on risk management, security and contingency planning programs for xxxx-wide ADP systems. Designs and implements measures to protect the installations from physical destruction or theft. Assures that backup procedures are in place for recovery from loss or destruction of data and program files, or from physical damage to the installation.

-Answers the conduct of investigations to determine cause for suspending operations partially or completely, upon detection of actions which appear to compromise or jeopardize the security of such operations. Documents and recommends suspensions as necessary. Recommends to the director, Office of Data Systems that operations be suspended, partially or completely, upon detection of actions which appear to compromise or jeopardize the security of such operations. This suspension shall remain in effect until removed by the Director. Reports to senior management any system failure leading to unauthorized access to information or data categorized as sensitive.

-Reviews solicitations and contracts involving sensitive applications to ensure compliance with existing ADP security policy; reviews existing contracts involving sensitive applications to determine the need for increased and/or more definite security features; recommends the alteration or re-negotiation of such contracts as required.

-Ensures that all positions associated with the design operations or maintenance of the BIO computer systems or having access to data in the (Agency/Department) computer systems, regardless of the location of the position, are classified as Critical Sensitive, Noncritical/Sensitive or Noncritical/Nonsensitive. Also that the individual in the position has been screened and an access authorization has been granted based on the positive results of a background investigation.

-Ensures that standard security procedures and protocols governing network operations are developed and promulgated. Ensures that security measures and procedures used at network nodes fully support the security integrity of the network and comply with the applicable security directives.

-Maintains awareness of potential threats to the security and/or integrity of xxxx data; stays abreast of threat activity to include computer viruses, patterns and methods of unauthorized intrusion in other government computer systems; communicates effectively and in a timely manner with all staff organizations regarding potential threats; conducts security briefings and other types of security training to foster an awareness of the ADP security program throughout the Xxxx.

-Oversees an ADP Security Audit Program for conducting periodic evaluations and reviews to insure the effective implementation of security safeguards and that the security program is in compliance with existing directives and appropriate to the risks and sensitivity of each computer application. The frequency of these reviews shall be determined by the ADP Security Officer, but all sensitive installations and applications shall be re-certified at least every three years.

-Responsible for the establishment of risk analysis procedures and ensures that risk analysis techniques are applied to all new or significant changes to computer applications in determining security safeguards and defining security specifications; approves security specifications for all applications or changes prior to programming.

-Prescribes procedures for the retention of documentation related to personnel screenings, risk analysis, certifications, re-certifications and audit reviews.

-Reviews system tests to assure that the systems meet approved security specifications and that security provisions are adequate for the application.

-Conducts security monitoring to ensure that security safeguards implemented within an applications system or installation are not circumvented. Reviews audits and other data collected for the purpose of searching out incidents involving data security and takes or recommends corrective action. Attempts test penetrations of the xxxx’s applications systems and computer installation to determine the adequacy of security safeguards.

FACTORS

1. Knowledge Required by the Position

-Knowledge of and ability to implement management skills and concepts associated with the planning, design, implementation and evaluation of a nation-wide, comprehensive security program with multiple, decentralized users.

-Mastery of the specialized areas of security systems software design, sufficient to functions as the xxxx technical authority, and to provide long-range planning and forecasting for the computer security program of the bureau.

-Ability to organize and allocate resources and mobilize response teams, task forces and contractors to resolve critical problems, involving sensitive, classified and proprietary data security arising out of the planned and on-going upgrading of the xxxx’s current computer system and telecommunications network.

-Knowledge of overall Federal ADP Security policy as promulgated by the National Security Agency and National Institute for Standards and Technology (NIST) so as to develop xxxx directives to implement legal and executive policy actions.

-Knowledge of program design and system software routines, such as those providing an audit trail of activities against sensitive data files.

-Knowledge of programming techniques, ADP equipment characteristics, and xxxx and xxxx security regulations to evaluate the effectiveness of systems, devices, procedures and methods used to safeguard classified and privacy data in computer accessible media.

-Knowledge of the various ways in which computer security can be compromised, e.g., unauthorized use of access codes, or finding a telephone connection, or use of electromagnetic monitoring devices to read output going to any of the seven regional centers and terminals.

-Knowledge of methods used to assess the levels of risk associated with an application, a piece of equipment, or a network.

-Knowledge of the administration and management of multi-dimensional current generation operating systems supporting local and remote batch, time sharing and transaction processing, and data base management, so as to evaluate overall performance of the computing facility.

-Knowledge of contingency planning to assure that adequate emergency response back up operations, and post-disaster recovery plans are formulated for the bureau’s computer facilities.

-Knowledge of ADP audit and evaluation techniques to review systems at all stages of development and operations for effectiveness and efficiency, compliance with standards and procedures, performance according to specifications, and certification of the adequacy of security safeguards.

-Skill in oral and written communications in order to document and promote the computer security program at all organizational levels.

2. Supervisory Controls

-The incumbent works under the administrative direction of the Director, Office of Information Resource Management. He has provided general administrative direction with assignments in terms of broadly defined statements of mission or functions. The incumbent is responsible for planning, designing and carrying out the data security program, related projects, studies or other work performed independently. The incumbent keeps the supervisor informed of potential controversial problems, or matters of far-reaching implications. The results of the work are considered technically authoritative and are normally accepted within significant change.

3. Guidelines
-A wide variety of guidelines apply to computer security, including DOD, NSA, NIST and commercial technical publications. Because the nation-wide systems of the xxxx are particularly intricate, in terms of the networking of the various mainframe and dedicated computers, microcomputers, and various terminals to the xxxx headquarters, and between headquarters and among the xxxx area offices, nationwide, the incumbent must use substantial judgement in determining the effectiveness of xxxx and/or installation security plans, risk analyses, and management plans in meeting the guidelines and xxx needs. The incumbent is recognized as a technical authority in the development and interpretation of the (Agency/Department) data security policies and guidelines.

4. Complexity

-Plans, implements, operates, and evaluates the computer security program and activities for the Xxxx involving headquarters and nationwide data processing. The responsibility is complicated by broad program and technical problems, in-depth systemic review of the program, and recommendations concerning new or major modifications to policies or practices. Projects require an unusual depth of analysis, characterized by the need for significant departures from established practices. Computer security in the Bureau has been low priority due to lack of resources. Therefore, this position will deal with problems that characterized relatively new emphasis program and policy.

-Deciding what needs to be done typically involves assessment of situations complicated by conflicting or insufficient data which must be analyzed to determine the applicability of established methods. This includes new applications or equipment and the degree to which they implement the computer security programs. Risk analysis preparation for both classified and unclassified applications and equipment, and the conduct of audits of computer security measures are required. The technical difficulty of the work is substantially impacted by the growing intricacy of the xxxx’s nation-wide computer systems and telecommunications networks, and the increase in the number of ways that security could be compromised; for example, computer “hackers” using personal computers to try penetrating remote and secured computer systems. ADP and data security are consistently evolving disciplines, often requiring significant departures from previous approaches and extensions of traditional techniques; thus, requiring development of new methodologies.

5. Scope and Effect

-The purpose of the data and computer security program is to provide adequate protection of all sensitive automated data in the Bureau, and provide adequate contingency planning and efficiency of operations.

The effective operation of this program will ensure optimal allocation of security resources, minimize unwarranted invasion of privacy and potential fraud, and ensure efficient and continued operation critical to xxxx programs. The work involves the resolution of critical problems in bureau-wide systems and the development of new approaches and techniques for use by others. More importantly, the work involves discernment of situations where advancements in computer security technology can be fruitfully employed. The work involves serving as a national expert and consultant within the specialty area of data and computer systems security and affects the basic structuring of automated systems that support a variety of functional operations in the xxxx. Advice and guidance provided by the incumbent affects the work of other ADP professionals and users through the Bureau.

6. Personal Contacts and Purpose of Contacts

-A wide range of personal contacts is required, including: policy making and auditing officials of the Office of Management and Budget, the General Accounting Office, General Services Administration, and the (Department/Agency). Technical experts in the area of data security at the National Security Agency, National Institute of Standards and Technology and other Federal Agencies and private organizations; Law Enforcement Agencies at Federal, State, County and Municipal levels. Heads of offices, regional computer centers throughout the Bureau and other subordinate organizations and personnel counterparts in the information systems and data security professional areas in other government agencies, societies, standardization committees and symposia.

-Contacts are made for determining requirements, policy and procedures for the data security program; negotiating areas of organizational responsibility; giving and receiving guidance and directions; conducting security briefings and providing expert advice and assistance in all areas of data security; learning new technology and procedures, and resolving operational and administrative and personnel problems respective to security activities along with an interchange of security intelligence with a variety of law enforcement agencies. In addition, contacts often require the exercise of considerable tact and diplomacy in persuading others of the long-run benefits of courses of action that may involve temporary disruptions in work programs, or in convincing ADP operations personnel that additional efforts are needed in managing access to computer facilities.

7. Physical Demands

-No unusual physical effort is involved. The work is mostly sedentary. Travel is required to effectively support and consult with xxxx ADP installation managers, to attend meetings, symposia, standardization committees, seminars, etc., as well as to other field locations throughout the bureau.

8. Work Environment

-Work is performed in a typical office setting with no unusual environment demands, nor exposure to hazards.

OTHER REQUIREMENT

Due in part to security sensitive and to oversight security management responsibilities, assigned to the position, the incumbent is required to possess a Critical Sensitive classification.

In performance of work, the incumbent is expected to operate a government owned or leased motor vehicle; therefore, a valid driver’s license is required.

