Computer Specialist
Page 4
(Information Security Specialist)

Information Management Resources

Computer Specialist

(Information Security Specialist)

GS-334-13
1. INTRODUCTION
The Information Resources Management (IRM) manages the engineering, design, acquisition, implementation and operation of all telecommunications services supporting the (Department or Agency) xxxxx; manages the large scale processing facilities of the xxxxx; coordinates, plans, develops, implements, and reviews end-user computing, major applications development and office automation in the (Department or Agency). IRM is also responsible for the implementation and operation of office automation systems within xxx and the (Department or Agency’s) senior management offices, and establishes and maintains an integrated (Department-Wide or Agency-Wide) system of policies, standards and procedures including automated information processing and computer security.

II.
DUTIES AND RESPONSIBILITIES
The incumbent of this position is responsible for security policy implementation and technical oversight of the xxxx Security Program.

The xxxx Computer Systems Security Officer (CSSO) will:

· Implement xxxx security policy throughout the system’s life‑cycle.

· Recommend installation, modification or replacement of any xxxx hardware or software component and any configuration change that affects xxxx security.

· Assist in certification and accreditation activities, including Security Test and Evaluation (ST&E) and Independent Validation & Verification (IV&V).

· Provide oversight and enforcement of security directives, orders, standards, plans, an procedures at the xxxx server site.

· Assure that system support personnel receive initial and follow-on security awareness and training.

· Enforce the xxxx information security configuration and monitor the user access process to ensure operational integrity of the system.

· Generate, review, and submit xxxx system security reports once a week.

· Notify the xxxx immediately of any security violations, attempt to gain unauthorized access to information, virus infection that may affect the network, or other event affecting xxxx security, and assist with investigation and report writing.

· Ensure that a system for issuing, protecting, changing, and revoking passwords is implemented as described in the XXXX Security Requirements document.

· Provide appropriate labeling guidance to XXXX personnel for documents or files that identify or describe XXXX critical security functions or parameters.

· Oversee the sanitization of media containing sensitive XXXX information prior to release.

FACTOR 1.
KNOWLEDGE REQUIRED BY THE POSITION
Knowledge of management practices and principles relating to computer and telecommunications security and the threats facing federal information systems.

Expertise in using public key infrastructure, firewalls, encryption techniques, virus detection and intrusion detection systems to secure nationwide information systems.

Experience that demonstrates incumbent proficiency in the system design, installation, testing, troubleshooting, and securing of UNIX, NT, and Oracle software on a range of hardware platforms and in a broad scale environment.

Experience in developing system security plans, performing risk analyses, conducting security test and evaluations, and developing and testing contingency plans.

Ability to communicate effectively orally and in writing to build and maintain customer satisfaction and express conclusions in a clear, technically sound manner on matters associated with information technology.

Ability to work effectively in a team management environment and participate in collaborative initiatives which foster the mutual exchange of knowledge and expertise.

FACTOR 2.
SUPERVISORY CONTROLS
Receives program guidance and direction from the XXXX Security Program Manager, XXXX Program Manager, xxx Director, xxx Deputy Director, and Deputy Assistant Attorney General, IRM, on the policies, plans and program objectives established by the Attorney General and Assistant Attorney General for Administration. Otherwise, the incumbent accomplishes duties and responsibilities on own initiative and judgement operating within the broad framework of established policies, laws, regulations, executive orders, and the concept of sound management principles and practices.

FACTOR 3.
GUIDELINES
The employee uses judgement in interpreting and adapting guidelines such as (Dept/Agency) policies, regulations, precedents, and work directives for application to specific problems. The employee analyzes results and recommends changes.

The employee interprets and incorporates appropriate federal and industry protocols and standards.

The employee demonstrates initiative and resourcefulness in assigned projects that require predicting future IRM environment requirements and the impact on future computer and telecommunications security.

FACTOR 4.
COMPLEXITY
The employee must be familiar with a broad range of technical and management security practices and principles in order to adequately protect a nationwide system processing sensitive, law-enforcement data.

Expertise in the strengths, weaknesses, and use of a wide range of security technologies and operating systems is required.

FACTOR 5.
SCOPE AND EFFECT
The work involves implementing all XXXX computer and telecommunications security policies and making recommendations for meeting future security requirements.

XXXX is a mission critical system with sensitive data. Improper disclosure or misuse of XXXX data is punishable by law and may comprise the welfare of law enforcement personnel.

FACTOR 6.
PERSONAL CONTACTS
Personal contact is with all level of personnel both within the immediate staff as well as with members of other xxx staffs; the offices, boards, divisions, bureaus, and components of the xxx; and representatives from other federal agencies.

Contact with vendors will be required to research potential technologies and coordinate purchasing, installing, and maintaining equipment.

FACTOR 7.
PURPOSE OF CONTACTS
The purpose is to plan, coordinate, or advise on work efforts or to resolve computer and telecommunications security related issues by influencing or motivating individuals or groups who are working toward mutual goals and who have basically cooperative attitudes.

FACTOR 8.
PHYSICAL DEMANDS
No special physical demands are required to perform the work. There may be an occasional need to move computer equipment.

FACTOR 9.
WORK ENVIRONMENT
The work environment involves everyday risks or discomforts which require normal safety precautions typical of such places as offices, meeting and training rooms, and a data center environment. The work areas are adequately lighted, environmentally controlled, and ventilated.

The XXXX team is a combination of federal and contractor personnel working in a team management environment. Members participate in collaborative initiatives which foster the mutual exchange of knowledge and expertise.

III.
 KNOWLEDGE, SKILLS, AND ABILITIES

Knowledge of management practices and principles relating to computer and telecommunications security and the threats facing federal information systems.

Expertise in using public key infrastructure, firewalls, encryption techniques, virus detection and intrusion detection systems to secure nationwide information systems.

Experience that demonstrates incumbent proficiency in the system design, installation, testing, troubleshooting, and securing of UNIX, NT, and Oracle software on a range of hardware platforms and in a broad scale environment.

Experience in developing system security plans, performing risk analyses, conducting security test and evaluations, and developing and testing contingency plans.

Ability to communicate effectively orally and in writing to build and maintain customer satisfaction and express conclusions in a clear, technically sound manner on matters associated with information technology.

Ability to work effectively in a team management environment and participate in collaborative initiatives which foster the mutual exchange of knowledge and expertise.

