INFORMATION SYSTEMS SECURITY OFFICER,

 GS-334-15

Introduction

This position is currently located in the Office of Information Resources Management (IRM) of the xxxx. The Information Systems Security Officer (ISSO) reports to the XXXX CIO through the Director, Officer of Information Resource Management.

The XXXX ISSO, in accordance with XXXXXX, has the responsibility and authority to plan, coordinate, and control information system security for the entire (Agency/Department) worldwide including security measures for all: computers, electronic storage devices, and communication systems. This position serves as manager for the (Agency's/Department’s) Information Systems Security Program and the supporting Information Systems Security Organization.

Duties and Responsibilities

Serves as Technical Advisor to XXXX Senior Management on all areas of Information Systems Security and as such, responsible for:

Maintaining ongoing knowledge: (a) of Federal legislation, regulation, policies, and practices related to information systems security; (b) methodologies and best practices that are commonly used in the information systems security industry; (c) the status of Federal Information Systems Security initiatives that offer opportunities for XXXX or pose requirements to be met by the (Agency/Department); (d) XXXX automation architectures used at all (Agency/Department) locations including microcomputer, server, mainframe processing levels and related peripheral products; (e) COTS software packages; custom developed software applications; and network and telecommunications products and technologies; and, (f) the threats to and vulnerabilities of XXXX to assess their potential impact on XXXX information systems security accomplishment.

Recommending courses of action and policies to senior management that allow XXXX to securely meet its organizational goals.

Managing the monitoring and recording the performance of information systems security initiatives for XXXX and regularly reporting its status to the Director of IRM, the CIO, and Assistant Administrator, Management (Agency/Bureau). The ISSO will be prepared to report the information systems security status of XXXX to the Administrator's senior staff meeting.

Reporting to the Administrator as required, in coordination with the Director for IRM, the Agency's CIO, and senior managers, the status of the national Security and Infrastructure Assurance initiatives as they affect XXXX or the Agency's information systems security abroad.

Serves as Information Systems Security Program Manager responsible for:

Establishing and chairing an intra-agency coordinating body on Information Systems Security and Infrastructure Assurance to coordinate Information Systems Security Plans with related XXXX activities.

Overseeing the development of Information Systems Security and Infrastructure Assurance Policy to be promulgated within the (Agency's/Department’s) Directive System and other XXXX documentation.

Developing and enforcing an Information Systems Security Program Plan for XXXX.

Leading and managing the activities of the XXXX Information Systems Security Organization.

Coordinating the plans and actions of XXXX managers as they meet their information systems security responsibilities in accordance with PDD-63.

Overseeing the certification and accreditation of all XXXX information systems, granting temporary waivers where the risk to the Agency is judged acceptable and operational requirements dictate; decertification and shut down, with the approval of the Director, IRM, and the CIO, those systems that pose a significant risk to national security, the (Agency/Department), and/or XXXX personnel.

Directing Agency-wide automation security programs which comply with Federally mandated security requirements and commonly accepted industry automation security best practices.

Ensuring that Agency automation security programs are implemented through development and promulgation of: notices, policies, procedures; training and awareness programs, and customer surveys.

Managing the conduct of vulnerability assessments and audits to: (a) ascertain the current state of automation security and to highlight areas of high, medium and low risk to agency management; (b) identify systems that are considered sensitive, and their associated risks, develop and implement security plans for sensitive systems.

Development of risk mitigation programs, action plans and budgets to address the risks identified during assessments and audits.

Proactively working with managers in charge of each Agency automation architecture, system and automation locations to conduct proactive consulting, and ongoing monitoring and to help ensure that the architectures at all stages of their life cycle comply with Federal and industry requirements, and that risks due to disruption of operations, unauthorized modification of data, destruction of computer resources and compromise or loss of information resources are minimized.

Ensuring that the Agency has an active program to safeguard information security assets including assigning security responsibilities, developing security plans, screening users, developing problem reporting systems, planning for disaster contingencies, and reviewing appropriate authorizations for processing of data.

Ensuring that Security Directives are related to and reflect all actions required by Federal regulatory agencies.

Ensuring that all actions are taken so that XXXX management can be reasonably assured that Agency information assets are protected. Propose areas where increased management controls will help with security.

Reviewing all proposed changes to Agency architectures to ensure that the changes consider and are modified to reflect the needs to protect (Agency/Department) information assets.

Planning for and articulating results and performance indicators necessary to implement a security program and to manage a team of direct hire, and contractor staff to accomplish stated results.

Serves as the XXXX representative for Information Systems Security matters responsible for:

Representing, in coordination with the Department of State, XXXX in discussions with foreign officials in matters related to Information Systems Security of XXXX activities.

Supporting the foreign assistance information systems security of XXXX through provision of Information Systems Security Technology to our development partners, in accordance with National Security restrictions.

Coordinating XXXX Information Systems Security initiatives with external Organizations, including, but not limited to, the:

- National Security Agency,

- Department of State,

- CIO Council Security Committee,

- NIST Computer Security Manager's Forum,

- Overseas Security Policy Board, and the

- National Infrastructure Protection Center.

Serves as a XXXX official supporting Law Enforcement activities relating to Computer Crime responsible for:

Leading the technical aspects of investigations of computer crime and assist the Office of Inspector General, as directed, in their investigation of internal fraud and abuse when such matters involve electronic information systems and the need for evidence.

Leading the Agency's response to computer incidents, ensuring the rapid recovery of operations and collection of evidence for use by national law enforcement agencies.

--

SUBJECT: Appointment of xxxx, M/IRM, as

 the Information Systems Security Officer for XXXX

 I am pleased to announce the appointment of xxxx

as the Information Systems Security Officer (ISSO) for XXXX. His/Her appointment is an important step in XXXX's program to bring the (Agency's/Department’s) Information Systems Security Program under full compliance with federal mandates, including the Computer Security Act of 1987, and the Information Technology Management Reform Act of 1996.

 In his/her capacity as ISSO, xxxx will oversee and direct the implementation and operation of the (Agency's/Department’s) Information Systems Security Program Plan across all offices, bureaus, and information systems security in accordance with federal laws and guidelines. This will include, but not be limited to: planning; risk assessment; development; installation; accreditation; operation; and monitoring. Additionally, he/she will render assistance in the investigation of

computer crimes that involve the (Agency/Department). As the (Agency's/Department’s) ISSO, he/she will coordinate XXXX infrastructure assurance activities within XXXX and with other federal departments and agencies.

XXXX will report to me through the M/IRM, Director, and the

Chief Information Officer (CIO).

 I ask that you cooperate with and assist the ISSO in developing and implementing the (Agency's/Department’s) Information Systems Security Program, in accordance with xxxxx and other appropriate sections, in order to protect our (Agency's/Department’s) information systems and networks from natural disasters, mishaps, and hostile actions. This will include the necessary allocation of resources, as feasible, so that we may comply with federal mandates, and other legislation related to Information Systems Security.

(Signature of Agency Head)

POINT OF CONTACT:

