

SECURITY CAREERS

*DEFINING
JOBS,
COMPENSATION,
QUALIFICATIONS*

by
*Jerry Brennan and
Steve Walker*

Table of Contents

Chapter 1: Helping the Industry Help Itself	3
Chapter 2: Careers in Security: Past and Present	7
Chapter 3: Security Job Descriptions	19
Top Global Security Executive.....	22
Global Security Executive.....	24
Top Security Executive, International.....	26
Senior Regional Manager, International Security.....	28
Regional Manager, International Security.....	30
Manager, International Investigation.....	32
Top Security Executive, Domestic.....	34
Senior Manager, Threat Analysis.....	36
Senior Threat Analyst IV.....	38
Senior Manager, Protective Services (Headquarters).....	40
Senior Protective Services Agent IV.....	42
Protective Services Agent III.....	44
Protective Services Agent II.....	46
Protective Services Agent I.....	48
Director, Computer, Network & Information Security.....	50
Manager, Computer & Information Security.....	52
Senior Computer & Information Security Specialist IV.....	54
Computer & Information Security Specialist III.....	56
Computer & Information Security Specialist II.....	58
Computer & Information Security Specialist I.....	60
Manager, Network Security.....	61
Senior Network Security Specialist IV.....	63
Network Security Specialist III.....	65
Network Security Specialist II.....	67
Network Security Specialist I.....	69
Manager, Domestic Investigation.....	71
Supervisor, Domestic Investigation.....	73
Senior Investigator IV.....	75
Investigator III.....	77
Investigator II.....	79
Investigator I.....	81
Senior Regional Manager, Domestic Security.....	82
Regional Manager, Domestic Security.....	84
Manager, Business Unit Security.....	86
Senior Business Unit Security Manager IV.....	88
Business Unit Security Manager III.....	90
Business Unit Security Manager II.....	92
Business Unit Security Manager I.....	94
Manager, Emergency Preparedness/Disaster Recovery.....	95

SECURITY CAREERS—DEFINING JOBS, COMPENSATION, QUALIFICATION

Senior Emergency Preparedness Specialist IV.....	97
Emergency Preparedness Specialist III.....	99
Senior Nuclear Accountability Specialist IV.....	101
Nuclear Accountabilities Specialist III.....	103
Senior Nuclear Materials Specialist IV.....	105
Nuclear Materials Specialist III.....	107
Security Clearance Specialist II.....	109
Physical Security Systems Specialist III.....	110
Physical Security Systems Specialist II.....	112
Senior Manager, Product Protection Programs.....	114
Manager, Corporate Security Programs.....	116
Manager, Security Systems and Training.....	118
Senior Security Training and Awareness Specialist IV.....	120
Security Training and Awareness Specialist III.....	122
Manager, Classified Security Projects.....	124
Senior Classified Security Specialist IV.....	126
Classified Security Specialist III.....	128
Manager, Protective Forces (Armed/Unarmed).....	130
Officer in Charge, Protective Forces—Armed.....	132
Security Officer 3—Armed.....	134
Security Officer 2—Armed.....	136
Security Officer 1—Armed.....	138
Manager, Physical Security—Unarmed.....	140
Supervisor, Physical Security—Unarmed.....	142
Security Guard 3—Unarmed.....	144
Security Guard 2—Unarmed.....	146
Security Guard 1—Unarmed.....	148
Console Operators.....	149
Top Compliance and Ethics Executive (Senior Compliance/Ethics Officer—Global).....	150
Corporate Manager, Compliance and Ethics (Domestic Only).....	152
Manager, Regulatory Compliance.....	154
Business Unit Manager, Compliance and Ethics.....	156
Senior Compliance and Ethics Specialist.....	158
Compliance and Ethics Specialist.....	160
Chapter 4: Position Compensation Trends.....	163
Chapter 5: Finding and Using Compensation Information within Your Organization.....	191
Chapter 6: Career Resources.....	213
Security-Related Membership Associations.....	215
Security Related Trade Publications.....	236
Job Listing Sites for Security & Law Enforcement Professionals.....	243
Certifications in Corporate Security.....	245
Job Descriptions and Resume Tips.....	253
Sample Resumes.....	255
Position Title and Compensation Look-up Chart.....	263

Senior Network Security Specialist IV Foushée Job #: 326

Job Description:

- Works under consultative direction toward predetermined goals and objectives.
- Assignments are usually self-initiated.
- Determines and pursues courses of action necessary to obtain desired results, and makes recommendations and changes to departmental policies and procedures.
- Work is checked through consultation and agreement, rather than formal review by supervisor.
- Responsible for the research, design, development and implementation of extremely complex computer network security/protection technologies for company information and network systems/applications.
- Develops security plans, designs, best practices and guidelines for existing or new technologies within network security and firewall protection.
- Develops virus protection security procedures to insure that email and email attachments are appropriately scanned, and all network-attachment resources are implemented with the appropriate and updated software to prevent a computer virus infection.
- Provides security solutions for the company's networks and virtual private networks, key public infrastructures, authentication and directory services, ensuring the security of unauthorized access.
- Performs periodic scans of networks to identify security vulnerabilities and provide remediation alternatives.
- Conducts security risk assessment to ensure compliance with corporate security policies and adherence to best practices.

- Develops security design plans to implement, test and manage new or existing network security technologies and strategies.
- Provides security solutions that require resolution of complex operational and integration issues to successfully deploy secure technologies.
- Serves on internal committees to represent and support computer/internet security interests.
- Works with vendors, external organizations or customers to define security requirements and identify project opportunities.
- Provides leadership to less experienced Computer and Information Security Specialists and Technicians.
- May act as lead person or technical expert on large projects.

Qualification Guidelines:

Master's degree in Computer Science or other studies relevant to this position and more than 4 years experience with a major corporation and/or law enforcement, intelligence, public service or private sector security organization; or Bachelor's degree in Computer Science or other studies relevant to this position and more than 8 years experience with a major corporation and/or law enforcement, intelligence, public or private sector security organization. Exposure in the international security arena is desirable. Certified Information Systems Security Professional (CISSP) preferred.

Security Guard 1 Unarmed—Foushée Job #: 449

Console Operator—Foushée Job #: 450

Top Compliance and Ethics Executive—Foushée Job #: 700

Security-Related Membership Associations

Alliance for Enterprise Risk Management (AESRM)

76552 Begonia Lane
Palm Desert, CA 92211
Telephone: 760-518-0425
Website: <http://www.aesrm.org/>

The Alliance for Enterprise Security Risk Management (AESRM) was formed in February 2005 by ASIS International, ISACA and the Information Systems Security Association (ISSA) to encourage board and senior executive attention to critical security-related issues and the need for a comprehensive approach to protect the enterprise. The alliance brings together more than 90,000 global security professionals with broad security backgrounds and skills to address the significant increase and complexity of security-related risks to international commerce from terrorism, cyber attacks, Internet viruses, theft, fraud, extortion and other threats.

American Board of Forensic Document Examiners (ABFDE)

7887 San Felipe, Suite 122
Houston, TX 77063
Telephone: 713-784-9537
Website: <http://www.abfde.org/>

The ABFDE provides a program of certification in forensic document examination with the dual purpose of serving the public interest and promoting the advancement of forensic science. In purpose, function, and organization, therefore, the ABFDE is analogous to the certifying boards in other scientific fields. The ABFDE is the only certifying board for Forensic Document Examiners recognized by the American Academy of Forensic Sciences, the American Society of Questioned Document Examiners, and the Canadian Society of Forensic Sciences.

American College of Forensic Examiners (ACFEI)

2750 E. Sunshine Street
Springfield, MO 65804
Telephone: 800-423-9737
Website: <http://www.acfei.com/>

The American college of Forensic Examiners Institute (ACFEI) is an independent, scientific, and professional association representing forensic examiners worldwide. ACFEI actively promotes the dissemination of forensic information and the continued advancement of forensic examination and consultation across the many professional fields of membership. ACFEI has elevated standards through education, basic and advanced training as well as Diplomate and Fellow status. ACFEI offers its members the opportunity to gain knowledge and boost careers by earning certification in several programs. Each program is taught by an expert in the field at ACFEI's annual conferences. Courses are also offered online to provide applicants the choice of studying at their own pace. A few of the programs offered are: Certified Forensic Accountant, Cr.FA; Certificate in Homeland Security, CHS; and Sensitive Security Information, SSI, Certified.