

“I want a front row seat for what is happening in cyber now, not in five years. At DHS, I get a chance to see the full picture.”

CYBER CAREER POSSIBILITIES

- Computer Crime Investigator**
 As a trained investigator, you will analyze cyber events, crimes and crisis situations and determine the best response to mitigate these threats to our Nation's IT systems and networks.
 - Network Forensic Examiner**
 Use your system smarts to pull evidence from electronic devices to help law enforcement build the case against cyber crime, fraud, and counterintelligence activities.
 - Computer System Analyst**
 Be part of a team that imagines and builds more secure IT systems by evaluating network needs and coming up with the right technical solutions.
- The featured jobs also accept candidates with other technical and computer-related degrees.

NAME: John Randolph // DEGREE: Computer Science // CERTIFICATIONS/SKILLS: C++ and JavaScript

“How cool would it be to go to work every day and prevent data breaches and cyber crimes before they even happen.”

CYBER CAREER POSSIBILITIES

- Intrusion Detection Analyst**
 These analysts serve on the front line of cybersecurity and continuously monitor and correlate all network security events in order to pinpoint the source of intrusions.
 - Network Security Auditor**
 Part analyst, part engineer and full-time techie, these auditors work from the inside out on federal networks and information systems to detect vulnerabilities before our adversaries do.
 - Information Assurance Manager**
 Our IA teams plan ahead by designing and putting effective security measures in place to protect digital files and electronic infrastructures from hackers and other cyber dangers.
- The featured jobs also accept candidates with other technical and computer-related degrees.

NAME: Jenn Butler // DEGREE: Information Systems // CERTIFICATIONS/SKILLS: GCIA Certified Intrusion Analyst (GCIA)

“If someone told me that after college, I can go out there, stop cyber criminals, build better systems and keep America safe, I'd say, sign me up.”

CYBER CAREER POSSIBILITIES

- Computer Incident Response Analyst**
 These investigators pay close attention to the technical details when examining systems that have been compromised—coordinating precisely how intrusions occur and properly removing all traces.
 - Digital Forensic Examiner**
 Help bring computer criminals to justice by recovering information such as encrypted files, erased e-mail messages and deleted passwords from computers and other digital devices.
 - Reverse Engineer**
 Technical junkies will enjoy tackling some of the toughest cyber challenges using commercial, Government and open source tools to determine how adversaries are penetrating our network defenses.
- The featured jobs also accept candidates with Electrical Engineering, Computer Science and other technical degrees.

NAME: Tom Lee // DEGREE: Computer Engineering // CERTIFICATIONS/SKILLS: GIAC Reverse Engineer Malware (GREM)

LOG ON TO YOUR FUTURE

Find your DHS cybersecurity career at www.dhs.gov/cybercareers.
Use these titles to guide your search.

- Electrical Engineers (GS-855)
- IT Specialists (INFOSEC) (GS-2210)
- Telecommunication Specialists (GS-391)
- Program Management (GS-343/340)
- Security (GS-0080)
- Intelligence Analyst (GS-0132)
- Investigative Analyst (GS-1805)
- Investigation/Criminal (GS-1810/11)

You may also visit www.usajobs.com and use "cyber" as the agency search term.

DHS is an equal opportunity employer. Must be a US citizen to apply.

Areas of Study

Data Analysis Standards Requirements Intelligence Analysis
 Cryptography **Computer Engineering** Telecommunications
 Vulnerability Discovery Systems Engineering Threat Analysis
 Security Product Development **Information Assurance**
 Information Systems Management **Electrical Engineering**
Computer Science Project Management
 Information Systems Security Engineering Design Guidance
 Signals or Radio Frequency Risk Assessment **Statistics**
Specification Writing Advanced Mathematics

Do You Have What it Takes? Top cybersecurity candidates will have degrees or training in one or more of the following disciplines:

YOUR
FUTURE
AWAITS
JOIN DHS CYBERSECURITY

Homeland
Security