

POSITION QUALIFICATIONS			
Core Labor Category Skill	Minimum Education	Minimum Experience (Yrs)	Labor Category Description
Technical Manager, Principal	Bachelors Degree	12	<p>Functions: Direct a large management information program or operating system involving multiple operations, programs or projects or direct lower level managers and staff in developing and implementing various computer systems, network systems and operating programs. This includes programs or systems involving wide use and varied applications. Covers a variety of functions and operation large in scope and complexity. Serve as system engineering advisor. Senior with full authority independently to commit company to major expenditures and obligations. Key Knowledge, Skills and Abilities: Demonstrated knowledge of computer operations, maintenance and telecommunications networks operations and maintenance; of data processing hardware and software functions, capabilities and interrelationships; of developing and adhering to institutional standards and procedures; of administrative policies and practices; of security practices and control methods and systems; of design specifications for application program systems; of system design and development procedures; of documentation standards for information technology, planning techniques, of user support procedures and systems; and of supervisory principles and practices. Ability to direct the work of others and to coordinate activities and resources within or between units; to assess and evaluate and make recommendations on the performance of computer operating systems maintenance procedures and user support practices; to communicate effectively; and to establish and maintain professional working relationships with others.</p>
Technical Manager, Senior	Bachelors Degree	10	
Technical Manager	Bachelors Degree	8	
Configuration Manager, Principal	Bachelors Degree	10	<p>Functions: Recommend and documents comprehensive configuration management plans for software, hardware, firmware, and peripherals for IT systems. Analyzes data and prepares plans, performs studies and monitors effectiveness of systems configuration, identifies potential and existing problems and makes recommendations for resolution, audits and reviews systems configuration, and records and updates information that describes all systems. Insures baseline configuration of the software/hardware systems and all version changes and modifications. Prepares schedules and milestones and manages requirements. Key Knowledge, Skills and Abilities: Demonstrated knowledge of IT configuration management, experience with IT project planning, knowledge of key commercial software packages that support configuration management, requirements management and schedules. Knowledge of commercial tools for project management. Knowledge of software engineering principles including software development strategies.</p>
Configuration Manager, Senior	Bachelors Degree	6	
Configuration Manager	Bachelors Degree	3	
Configuration Manager, Associate	Bachelors Degree	0	
Database Administrator, Pr	Bachelors Degree	10	<p>Functions: Design, implement and maintain databases. Responsible for the performance, integrity and security of a database or databases. Plans and develops the database(s) as well as troubleshooting any issues on behalf of the users. monitoring performance and managing parameters to provide fast responses to front-end users; mapping out the conceptual design for a planned database; further refining the physical design to meet system storage requirements; installing and testing new versions of the database management systems (DBMS); capacity planning; ensuring that storage and archiving procedures are functioning correctly; and developing, managing and testing back-up and recovery plans. Establish and enforce database standards and integrity controls, analyze information requirements, and develop database specifications. Insure database security systems. Key Knowledge, Skills and Abilities: Demonstrated knowledge of DBMS; database design and operations, maintenance and operating systems; of DBMS hardware</p>
Database Administrator, Senior	Bachelors Degree	6	
Database Administrator	Bachelors Degree	3	

Database Administrator, Associate	Associates or Certification	0	functions; of adhering to institutional standards and procedures; of administrative polices and practices; of security practices and control methods and systems; of design specifications for DBMS application program systems.
Network Engineering, Principal	Bachelors Degree	10	<p>Functions: Design and engineer networks to support communications (voice, data, and/or video). Develop and support networking. Serves as an expert consultant in planning, monitoring, and administering projects, Provides overall technical insight into the development and management of policies, procedures, and operational schedules necessary for new and on-going systems, troubleshooting and resolution of network issues. Provides day-to-day maintenance and operation, configuration management and the planning and deployment of network improvements and upgrades. Key Knowledge, Skills and Abilities: Demonstrated knowledge of network systems, software and hardware. Knowledge of local area and wide area network systems, applications, operations and maintenance. Ability to direct the work of others and to coordinate activities and resources within or between units; to assess and evaluate and make recommendations on the performance of network systems, network maintenance procedures and user support practices; to communicate effectively; and to establish and maintain professional working relationships with others.</p>
Network Engineering, Senior	Bachelors Degree	6	
Network Engineering	Bachelors Degree	3	
Network Engineering, Associate	Associates or Certification	0	
Software Developer, Principal	Bachelors Degree	10	
Software Developer, Senior	Bachelors Degree	6	<p>Functions: Design, modify and maintain computer programs for EOSDIS systems. Reviews requirements and prepares work flow, assessing computer capabilities. Resolves technical issues and debugs software systems. Develops programs within an enterprise architecture and network environment. Encodes project requirements by converting work flow information into computer language. Conducts tests; modifying program sequences and code. Documents all development and revisions. Key Knowledge, Skills and Abilities: Demonstrated knowledge of general programming skills, high level programming languages and software and hardware systems. Knowledge of local area and wide area network systems. Knowledge of structured programming techniques, software engineering lifecycle including major commercial software approaches to organizing code baselines and managing requirements, test cases and configuration. Ability to analyze requirements and information, problem solve, algorithm design, software performance tuning, software design and development fundamentals. Knowledge of user interfaces, web structures and software and user support documentation.</p>
Software Developer	Bachelors Degree	3	
Software Developer, Associate	Bachelors Degree	0	
Software Engineer, Principal	Bachelors Degree	10	
Software Engineer, Senior	Bachelors Degree	6	<p>Functions: Perform software engineering for development of software products using standard software engineering practices. Analyze, document, install, develop and maintain software computer products and programs. Perform technical tasks, detailed analyses, and interpretation of technical problems requiring expertise and/or specialized knowledge in a scientific discipline; apply subject matter expertise unique to the discipline. Administer, monitor and/or modify software. Perform problem solving and analysis to resolve standard software and hardware problems and issues. Key Knowledge, Skills and Abilities: Knowledge of information technologies including hardware and software, network configuration, system administration, database development and administration, data and network security, programming, and system analysis and integration. Knowledge of relevant functional area(s) (e.g. planning, analysis,</p>

Software Engineer	Bachelors Degree	3	programming, database administration, research/scientific subject matter specialty, communications, security, or engineering). Ability to analyze a routine situation and formulate problem resolutions. Advanced knowledge of information technologies including hardware and software, network configuration, system administration, database development and administration, data and network security, programming, and system analysis and integration. Expert level knowledge of relevant functional area(s) (e.g. planning, analysis, programming, database administration, research/scientific subject matter specialty, communications, security, or engineering). Advanced knowledge of policies, standards and the computing environment. Project management skills.
Software Engineer, Associate	Bachelors Degree	0	
Software Test Engineer, Principal	Bachelors Degree	10	Functions: Perform software testing for operations and systems. Provides expertise in operations engineering and planning and systems validations to ensure optimal performance on EOSDIS systems. Provides test suites, simulation, load and threshold testing. Provides data configuraiton requirements for system and software testing. Converts project specifications and procuedures to flow diagrams for purpose of performance/load testing. Able to organize end-to-end simulations of data systems that are developed, coordinated and unit tested by programmers. Key Knowledge, Skills and Abilities: Knowledge of information systems and technologies including hardware and software, configuration management techniques, software engineering principles, and test procedure development and execution. Ability to manage test program, report on findings and present test results.
Software Test Engineer, Senior	Bachelors Degree	6	
Software Test Engineer	Bachelors Degree	3	
Software Test Engineer, Associate	Bachelors Degree	0	
Systems Administrator, Principal	Bachelors Degree	10	Functions: Install, load, and configure computer servers; troubleshoot server failures and authentication/authorization problems; perform server upgrades and migrations; perform system security functions including determination, application, and testing of security settings; perform systems engineering and integration functions; ensure that replication/backup/recovery strategies are planned, implemented, and verified regularly and successfully; maintain proper documentation; and follow/adhere to mandated configuration management procedures. Conduct routine audits of hardware equipment to ensure adherence to standards, NASA IT security policies, and configuration guidelines. Key Knowledge, Skills and Abilities: Demonstrated knowledge of computer security protocols and procedures.; of data processing hardware and software functions, capabilities and interrelationships; of developing and adhering to institutional standards and procedures; of security practices and control methods and systems; of security architectures; of security compliance and policies; of documentation standards for cybersecurity and general security systems. Knowledge of information technologies including hardware and software, network configuration, system administration, database development and administration, data and network security, programming, and system analysis and integration. Strong, senior-level experience in operating systems administration(e.g.Red Hat Enterprise Linux or equivalent (CentOS, Scientific Linux, Fedora, etc.)) and experience with virtualization. Experience with installation/setup/administration of configuration management support tools and demonstrated experience working in software development environments utilizing diverse capabilities.
Systems Administrator, Senior	Bachelors Degree	6	
Systems Administrator	Bachelors Degree	3	
Systems Administrator, Associate	Associates or Certification	0	
Security Analyst, Principal	Bachelors Degree	10	Functions: Plan, coordinate and implement security measures to safeguard information resources against accidental or unauthorized modification, destruction or disclosure. Analyze security requirements, threats and vulnerabilities in enterprise systems. Provide systems analysis, systems development, processes, design and re-engineering and information assurance/information security. Provide guidance on computer security.

Security Analyst, Senior	Bachelors Degree	6	<p>Provision access to computer data files, monitor data file use and update security files. Conduct routine hardware and software audits. Prepare official security plans following NIST 800 practices. Key Knowledge, Skills and Abilities: Demonstrated knowledge of computer security protocols and procedures.; of data processing hardware and software functions, capabilities and interrelationships; of developing and adhering to institutional standards and procedures; of security practices and control methods and systems; of security architectures; of security compliance and policies; of documentation standards for cybersecurity and general security systems. Knowledge of information technologies including hardware and software, network configuration, system administration, database development and administration, data and network security, programming, and system analysis and integration. Knowledge of relevant functional area(s) (e.g. planning, analysis, programming, database administration, research/scientific subject matter specialty, communications, security, or engineering). Ability to analyze a routine situation and formulate problem resolutions.</p>
Security Analyst	Bachelors Degree	0	<p>Functions: Perform information technology requirements assessment by planning, organizing and implementing information management strategy, directing all operations and activities of a major management information services program. Perform overall management functions related to the design, development, operation and maintenance of computer operating systems and data processing functions. Evaluate systems; project needs for upgrading hardware or software; make recommendations concerning the selection and purchase of equipment, vendor products or services; develop budgets and monitor expenditures. Analyze conflicting issues for major/critical programming or system problem resolutions. Provide methods for independent decision-making that involve a combination of pre-defined directions and innovative approaches. Analyze and interpret mission, goals, and policies and make system development decisions responsive to those directions. Resolve complex problems through consultation with a higher level employees and customers. Responsible for projects, problem identification and problem resolution within assigned area of responsibility. Require substantive knowledge of policies, standards and the computing environment. Serve as the expert resource for a specialized functional area and/or a project manager. May involve application of advanced knowledge of a scientific discipline. Key Knowledge, Skills and Abilities: Demonstrated knowledge of information technologies including hardware and software, network configuration, system administration, database development and administration, data and network security, programming, and system analysis and integration. Knowledge of relevant functional area(s) (e.g. planning, analysis, programming, database administration, research/scientific subject matter specialty, communications, security, or engineering). Ability to analyze a routine situation and formulate problem resolutions. Advanced knowledge of information technologies including hardware and software, network configuration, system administration, database development and administration, data and network security, programming, and system analysis and integration. Expert level knowledge of relevant functional area(s) (e.g. planning, analysis, programming, database administration, research/scientific subject matter specialty, communications, security, or engineering). Advanced knowledge of policies, standards and the computing environment. Knowledge of project management.</p>
Systems Engineer, Principal	Bachelors Degree	10	<p>Functions: Complete production requirements for archive, ingest and distribution processes and services provided by data system. Operate a variety of data systems for EOSDIS, reviewing and analyzing job requests, determining production requirements, conferring with users, monitoring jobs in process, opening and closing data bases, monitoring jobs within the data system, identifying problems, initiating corrective actions and maintaining tapes, discs, production manuals and other materials. Perform highly</p>
Systems Engineer, Senior	Bachelors Degree	6	<p>Functions: Perform information technology requirements assessment by planning, organizing and implementing information management strategy, directing all operations and activities of a major management information services program. Perform overall management functions related to the design, development, operation and maintenance of computer operating systems and data processing functions. Evaluate systems; project needs for upgrading hardware or software; make recommendations concerning the selection and purchase of equipment, vendor products or services; develop budgets and monitor expenditures. Analyze conflicting issues for major/critical programming or system problem resolutions. Provide methods for independent decision-making that involve a combination of pre-defined directions and innovative approaches. Analyze and interpret mission, goals, and policies and make system development decisions responsive to those directions. Resolve complex problems through consultation with a higher level employees and customers. Responsible for projects, problem identification and problem resolution within assigned area of responsibility. Require substantive knowledge of policies, standards and the computing environment. Serve as the expert resource for a specialized functional area and/or a project manager. May involve application of advanced knowledge of a scientific discipline. Key Knowledge, Skills and Abilities: Demonstrated knowledge of information technologies including hardware and software, network configuration, system administration, database development and administration, data and network security, programming, and system analysis and integration. Knowledge of relevant functional area(s) (e.g. planning, analysis, programming, database administration, research/scientific subject matter specialty, communications, security, or engineering). Ability to analyze a routine situation and formulate problem resolutions. Advanced knowledge of information technologies including hardware and software, network configuration, system administration, database development and administration, data and network security, programming, and system analysis and integration. Expert level knowledge of relevant functional area(s) (e.g. planning, analysis, programming, database administration, research/scientific subject matter specialty, communications, security, or engineering). Advanced knowledge of policies, standards and the computing environment. Knowledge of project management.</p>
Systems Engineer	Bachelors Degree	3	<p>Functions: Perform information technology requirements assessment by planning, organizing and implementing information management strategy, directing all operations and activities of a major management information services program. Perform overall management functions related to the design, development, operation and maintenance of computer operating systems and data processing functions. Evaluate systems; project needs for upgrading hardware or software; make recommendations concerning the selection and purchase of equipment, vendor products or services; develop budgets and monitor expenditures. Analyze conflicting issues for major/critical programming or system problem resolutions. Provide methods for independent decision-making that involve a combination of pre-defined directions and innovative approaches. Analyze and interpret mission, goals, and policies and make system development decisions responsive to those directions. Resolve complex problems through consultation with a higher level employees and customers. Responsible for projects, problem identification and problem resolution within assigned area of responsibility. Require substantive knowledge of policies, standards and the computing environment. Serve as the expert resource for a specialized functional area and/or a project manager. May involve application of advanced knowledge of a scientific discipline. Key Knowledge, Skills and Abilities: Demonstrated knowledge of information technologies including hardware and software, network configuration, system administration, database development and administration, data and network security, programming, and system analysis and integration. Knowledge of relevant functional area(s) (e.g. planning, analysis, programming, database administration, research/scientific subject matter specialty, communications, security, or engineering). Ability to analyze a routine situation and formulate problem resolutions. Advanced knowledge of information technologies including hardware and software, network configuration, system administration, database development and administration, data and network security, programming, and system analysis and integration. Expert level knowledge of relevant functional area(s) (e.g. planning, analysis, programming, database administration, research/scientific subject matter specialty, communications, security, or engineering). Advanced knowledge of policies, standards and the computing environment. Knowledge of project management.</p>
Systems Engineer, Associate	Bachelors Degree	0	<p>Functions: Perform information technology requirements assessment by planning, organizing and implementing information management strategy, directing all operations and activities of a major management information services program. Perform overall management functions related to the design, development, operation and maintenance of computer operating systems and data processing functions. Evaluate systems; project needs for upgrading hardware or software; make recommendations concerning the selection and purchase of equipment, vendor products or services; develop budgets and monitor expenditures. Analyze conflicting issues for major/critical programming or system problem resolutions. Provide methods for independent decision-making that involve a combination of pre-defined directions and innovative approaches. Analyze and interpret mission, goals, and policies and make system development decisions responsive to those directions. Resolve complex problems through consultation with a higher level employees and customers. Responsible for projects, problem identification and problem resolution within assigned area of responsibility. Require substantive knowledge of policies, standards and the computing environment. Serve as the expert resource for a specialized functional area and/or a project manager. May involve application of advanced knowledge of a scientific discipline. Key Knowledge, Skills and Abilities: Demonstrated knowledge of information technologies including hardware and software, network configuration, system administration, database development and administration, data and network security, programming, and system analysis and integration. Knowledge of relevant functional area(s) (e.g. planning, analysis, programming, database administration, research/scientific subject matter specialty, communications, security, or engineering). Ability to analyze a routine situation and formulate problem resolutions. Advanced knowledge of information technologies including hardware and software, network configuration, system administration, database development and administration, data and network security, programming, and system analysis and integration. Expert level knowledge of relevant functional area(s) (e.g. planning, analysis, programming, database administration, research/scientific subject matter specialty, communications, security, or engineering). Advanced knowledge of policies, standards and the computing environment. Knowledge of project management.</p>
Operations Support Lead, Senior	Bachelors Degree	8	<p>Functions: Complete production requirements for archive, ingest and distribution processes and services provided by data system. Operate a variety of data systems for EOSDIS, reviewing and analyzing job requests, determining production requirements, conferring with users, monitoring jobs in process, opening and closing data bases, monitoring jobs within the data system, identifying problems, initiating corrective actions and maintaining tapes, discs, production manuals and other materials. Perform highly</p>

Operations Support	Bachelors Degree	6	and maintaining tapes, discs, production manuals and other materials. Perform highly technical responsible work in providing computer services and support, local area networks, customer workstations, network components. Diagnose and resolve technical problems with applications and software, customer workstations, servers, and network components. Serve as a specialist with regard to EOSDIS datasets and collection holdings. Interfaces with the customer directly. Develop, write, and edit computer-related technical and administrative documentation. Key Knowledge, Skills and Abilities: Demonstrated general working knowledge of data processing functions, computer system operations, telecommunications networks and a variety of basic software applications. Knowledge of applications and telecommunication functions. Ability to operate a variety of personal computers and related equipment. Ability to interpret system data structures, provide training support and act as customer advocate. Demonstrated advanced knowledge of computer networking technologies and methodologies. Ability to identify, diagnose and resolve complex network problems. Ability to install, cable, and configure voice, and data network components in accordance with IS engineering specifications, and with codes, regulations, standards and policies. Ability to perform new equipment bench testing, burn-in, and acceptance procedures.
Operations Support, Associate	Associates or Certificates	3	
Systems Architect, Principal	Bachelors Degree	10	Functions: Design, develop, and assess the information architecture and data processes. Interpret and develop system data structures and provides innovative architectural solutions. Responsible for projects, problem identification and problem resolution for NASA systems. Develops timelines, standards and policies/procedures. Positions at this level perform tasks requiring the application of information technology concepts and principles. Requires considerable analysis of conflicting issues for major/critical programming or system problem resolutions. Analyze and interpret mission, goals, and policies and make decisions responsive to those directions. Complex problems are resolved through consultation with a higher level. Require substantive knowledge of NASA policies, standards and the computing environment. Serve as the expert resource for a specialized functional area and/or a project manager. May involve application of advanced knowledge of a scientific discipline. Assess and analyze the impact of the data architecture on information flows within and among data systems segments with particular attention to science data storage, scientific data formats, and scientific metadata. Key Knowledge, Skills and Abilities: Demonstrated knowledge of information technologies including hardware and software, network technologies and configuration, system administration, database development and administration, data and network security, programming, and system analysis and integration. Knowledge of planning, analysis, research/scientific subject matter specialty, communications, security, or engineering. Ability to analyze a routine situation and formulate problem resolutions. Advanced knowledge of NASA policies, computing standards and project management skills. Demonstrated advanced knowledge of software engineering lifecycle processes and methodologies.
Systems Architect, Senior	Bachelors Degree	6	
Systems Architect	Bachelors Degree	3	
Integration Engineer, Principal	Bachelors Degree	10	Functions: Integrates software and hardware, system setup and configuration, system security, software installation, preventive maintenance, and similar functions. Performs integration of all software computing interfaces into software releases; establishes release plans. Conducts formal reviews. Provide technical expertise and consulting in order to assist users in identifying and applying the tools of information technology that cross multiple platforms and disciplines. Maintain an inventory of management information services equipment, supplies and materials; review technical publications and other

Integration Engineer, Senior	Bachelors Degree	6	Information to identify new technology and improvements in hardware or software, make recommendations concerning purchases as required. Provide and coordinate training and assistance to staff and other users on various types of software and hardware. Evaluate and maintain software systems; project needs for upgrading hardware or software; make recommendations concerning the selection and purchase of equipment, vendor products or services; develop budgets and monitor expenditures. Key Knowledge, Skills and Abilities: Demonstrated knowledge of computer operations, maintenance and telecommunications networks operations and maintenance; of data processing hardware and software functions, capabilities and interrelationships; of developing and adhering to institutional standards and procedures; of administrative policies and practices; of security practices and control methods and systems; of design specifications for application program systems; of system design and development procedures; of documentation standards for information technology, planning techniques, of user support procedures and systems. Communicate effectively.
Integration Engineer	Bachelors Degree	3	
Discipline Engineer, Principal	Bachelors Degree	10	Functions: Provide system and operations support for science data systems and Distributed Active Archive Centers (DAACs), which includes developing requirements, operations concepts, implementation strategies and system architectures for the EOSDIS. The scope of these science data systems engineering activities includes technical leadership and engineering technical authority for all science data system elements, including end-to-end data flow from the spacecraft/instrument to the end user interface. Develop and implement risk mitigation strategies, and provide directions for the infusion of new technologies into science efforts, ensuring that technology advancements are successfully transitioned to operational status. At higher levels is expected to coordinate and lead the technical activities of senior and other science data system and sub-system engineers and interact effectively with project management. May include the entire spectrum of science data systems ranging from hardware and software components to the entire mission science data segment. Key Knowledge, Skills and Abilities: Demonstrated knowledge of computer engineering to resolve novel or obscure problems; extend and modify techniques; apply new, innovative, or experimental computer engineering theories, developments, or practices to problems or studies not susceptible to treatment by acceptable methods. Demonstrate knowledge of customer and user needs, requirements, and test principles. Show mastery of project management and systems engineering management to include a comprehensive knowledge of policies, procedures, and methods of software systems operations, maintenance, sustaining engineering and deployment of science data systems. Knowledge of information processing standards and data architectures for large scale EOSDIS projects.
Discipline Engineer, Senior	Bachelors Degree	6	
Discipline Engineer	Bachelors Degree	3	
Technical Writer, Senior	Bachelors Degree	8	Functions: Organize and layout material and complete writing assignment according to set standards regarding order, clarity, conciseness and terminology. Edit, standardize and change as necessary written material prepared by other members of the staff. Confer with customer representatives, executives and publishers to establish technical specifications and subject material for publication. Work with drawings, graphics, sketches, diagrams, charts, tables and others to illustrate material. Interview technical staff and related personnel for material for publication. Key Knowledge, Skills and Abilities: Knowledge of information systems and technologies including hardware and software, software engineering principles, test procedures and execution, and enterprise architecture. General knowledge of science and NASA EOSDIS. Ability to write coherently and concisely.
Technical Writer	Bachelors Degree	3	