POSITION DESCRIPTION FORM

Mercyhurst University
Washington/Baltimore HIDTA

NOC

 Mercyhurst University
	 (Award) (Initiative) (Sponsoring Agency)
GIS Systems Administrator

	Job Title

	A. PURPOSE OF POSITION

The GIS Systems Administrator (Administrator) is responsible for maintaining the network infrastructure for the W/B HIDTA program and supporting the ESRI GIS platform. The Administrator must work with our collocation provider to create and maintain Windows-based servers and the services they host such as: Microsoft Exchange, Microsoft SQL Server, Active Directory, Active Directory Federation Services, Web Application Proxy, Internet Information Services and ESRI services. The Administrator is primarily responsible for supporting and maintaining the ESRI GIS platform in order to maintain and support application infrastructure using this technology.

The Administrator is also responsible for collaborating and supporting development efforts within the W/B HIDTA, to include, but not limited to ODMAP, Case Explorer and PMP. The Administrator will work directly with the Investigative Support Center team (ISC) in order to fulfill data requests. Knowledge of SQL, SQL Reporting services is a plus. This position will report to the Mapping and Data Services Unit Manager, Network Operations Center.

	B. DUTIES AND RESPONSIBILITIES (List major duties in descending order of importance, indicating the approximate hours per week or percentage of time spent in performing each duty)
Day-to-day Duties

Percentage of time

Maintains windows network consisting of windows servers from 2008 and onward in a virtual VMWare environment.
30%
Maintains GIS infrastructure and works with Mapping and Data unit supervisor
20%
Creating MSSQL reports and performing ad-hoc queries
20%
Supports analytical toolset needed by ISC
30%

	C. FINANCIAL RESPONSIBILITY (Dollar value of budget, equipment, or property for which position is responsible. List equipment or property elements)

N/A

	D. ADDITIONAL FACTORS

1. KNOWLEDGES REQUIRED FOR PERFORMANCE OF THE WORK
Windows & Active Directory Administration, MSSQL Administration, IIS Administration, Basic Networking and IP skillset.
2. SPECIFIC SKILLS REQUIRED FOR PERFORMANCE OF THE WORK

Experience maintaining servers in a windows environment. Experience setting up MSSQL server and related services. Troubleshooting network related issues.
3. SUPERVISORY RESPONSIBILITIES (Give title and study number of each position which reports directly to this position)

N/A

	4. SUPERVISION RECEIVED (Name and title of immediate supervisor of this position and the nature of the supervisory controls)

Mapping and Data Services Manager

	5. COMPLEXITY OF DUTIES (Describe the tasks involved in a way that indicates level of difficulty)

Our environment supports a variety of live applications supporting several thousand users. These applications consist of ODMap, Case Explorer and PMP. This position will be responsible for the immediate response when technical challenges arise. The Administrator is tasked with troubleshooting, diagnosis and resolution of networking or systems that support our mission critical infrastructure. Examples include:

Fix server/connectivity problems.
Monitoring extraction, transformation and load processes to ensure their integrity.

Maintain ESRI based GIS systems such as updating licenses, communications and configuration.

Monitoring system load and usage to ensure adequate performance.

	6. GUIDELINES (Describe the nature of guidelines and other controls and the judgment needed to apply them)
The W/B HIDTA deals with SBU (Sensitive But Unclassified) data. While there are no formal designations for the handling, storage and protection of this data, many internal policies and guidelines must be followed.
These include:

Handling, storage and dissemination of sensitive but unclassified data.

Handling, storage and dissemination of 28 CFR 23data

Data access requirements for all types of data

Data protection requirements for all types of data

Data security requirements for all types of data

	7. PERSONNEL CONTACTS AND PURPOSE OF CONTACTS (Describe the normal types of contacts with persons other than those in the supervisory chain and the purpose of the contacts)

Internal

Software Development Unit – collaboration to support proprietary applications such as ODMAP, Case Explorer and PMP.

Investigative Support Center – collaboration to support data analytical tools as well as performing ad-hoc database queries.

External

Collocation provider – Offsite hosted server and network infrastructure

Participating law enforcement agencies

Other HIDTA’s (28 nationally)

Software/Service vendors

	8. PHYSICAL DEMANDS/WORK ENVIRONMENT (Describe the nature of physical activity involved and any unusual environmental conditions)

Must be able to lift and move PCs and related computer equipment.

	9. CHANGES (What demonstrable changes in duties and responsibilities have taken place in this position since the last review)
10. SECURITY CLEARANCE

Applicant must pass a National Security background check and obtain a Secret level security clearance.

 SIGNATURE

TYPED NAME AND TITLE OF PERSON

 DATE

 AUTHORIZED TO ASSIGN DUTIES

 EMPLOYEE'S SIGNATURE
DATE

__
PRINT EMPLOYEE’S NAME

