Job Title: IT Specialist (INET) Content Strategist
Department: Department Of Homeland Security
Agency: DHS Headquarters
Job Announcement Number: GV-605827-LT12
SERIES & GRADE: GS-2210-12
POSITION INFORMATION: Full Time - Permanent
PROMOTION POTENTIAL: 12
DUTY LOCATIONS: 1 vacancy(s) - Washington DC, DC United States View Map
WHO MAY BE CONSIDERED: United States Citizens
JOB SUMMARY:
Do you desire to protect American interests and secure our Nation while building a
meaningful and rewarding career? If so, the Department of Homeland Security (DHS) is
calling. DHS components work collectively to prevent terrorism, secure borders, enforce and
administer immigration laws, safeguard cyberspace and ensure resilience to disasters. The
vitality and magnitude of this mission is achieved by a diverse workforce spanning hundreds
of occupations. Make an impact; join DHS.
This position is located in the Chief Information Office, Enterprise System Development
Office (ESDO).
The incumbent is responsible for the coordination of all content published or posted on
DHS.gov website.
KEY REQUIREMENTS
You must be a U.S. citizen to apply for this position.
You must be able to obtain/maintain a SECRET security clearance.
Financial Disclosure required.
Relocation expenses are not authorized.
DUTIES:
· Make recommendations to the Director of Web Communications and advise senior
managers on ways to increase awareness on high performing web content and trends in
online communications; develop content indexes, mapping and inventory documentation
and make improvements to the information architecture; assist with the administration
of the content management system and enforcement of DHS's taxonomy and information
architecture; create taxonomies and metadata frameworks for grouping and tagging
content; draft and implement strategies across DHS to drive increased traffic to the DHS
site with search engine optimization techniques and search engine tuning strategies.
· Work closely with the Director of Web Communications team to develop and manage
content throughout its lifecycle across DHS's web sites and shepherd content through
the creation process; maintain the freshness, integrity and quality of the content on the
DHS.gov web site; work in close collaboration with the communications team to write,
edit and proof web content; research and vet story ideas and create and manage a DHS-
wide editorial calendar; handle day-today management of text, images, video, audio and
other content on DHS's web sites working in coordination with content authors across the
Department; update text, photography, video, slideshows and other materials frequently;
maintain quality control across the site (links, photos, functionality and content); serve on
the Incident Crisis Team by posting relevant content online that helps public safety and
situational awareness.
· Serve as a technical authority on the web and electronic product development and
dissemination process; assist with editing all content for the web in accordance with
strategic communication goals and best web practices; review all
SPECIALIZED EXPERIENCE:
To qualify for the GS-12 position, you must possess the following:
One year of full-time specialized experience equivalent to the GS-11 grade level in the
federal government performing all of the following: 1) applying knowledge of information
architecture, search engine optimization and taxonomies to handle the day-to-day
management, editing and quality control of text, images, video, audio and other content
on an organization's web site; 2) developing multi- layered websites for an organization;
and 3) trouble-shooting search engine optimization to recommend improvements to the
information architecture.
Substitution of education in lieu of specialized experience may not be used for this grade
level.
In addition to the specialized experience described above, you must have IT-related
experience in each of the following four competencies listed below which must be supported
by the information contained in your resume and other application materials.
1. ATTENTION TO DETAIL: Reviews moderately complex data from multiple sources and
determine relevant information to a given situation. Drafts, edits, and disseminates
written reports and status updates that are factual, timely and relatively error free. 
2. CUSTOMER SERVICE: Maintains relationships with customers with diverse needs.
Provides moderately technical or complex information about products and services.
Assesses customers' needs and identifies products and/or services to meet their
needs. Resolves fairly complex or nonroutine problems, questions, or complaints;
directs the most complex problems, questions, or complaints to the appropriate
person.
3. ORAL COMMUNICATION: Communicates, explains or defends complex information
technology ideas and information clearly and adapts to the audiences level of
knowledge. Thoughts are well organized. Listens to others, and recognizes potential
miscommunications.
4. PROBLEM SOLVING: Uses logic to identify alternatives to solve complex or sensitive
technological problems; anticipates problems and identifies and evaluates potential
sources of information and generates alternatives to solve problems where
precedents do not exist.
The qualifications requirements must be met by the closing date of the
announcement.
Substitution of education in lieu of specialized experience may not be used for this grade
level.
Background Investigation: To ensure the accomplishment of its mission, the Department
of Homeland Security (DHS) requires each and every employee to be reliable and
trustworthy. To meet those standards, all selected applicants must undergo and successfully
complete a background investigation for SECRET SECURITY LEVEL clearance as a condition
of placement in this NONCRITICAL SENSITIVITY LEVEL position. This review includes
financial issues such as delinquency in the payment of debts, child support and/or tax
obligations, as well as certain criminal offenses and illegal use or possession of drugs.
REQUIRED DOCUMENTS:
1. Your résumé.
2. Your responses to the job questionnaire View Occupational Questionnaire.
3. Are you a veteran? Submit Copy of your DD 214 (Certificate of Release or Discharge
from Active Duty) that shows your type of discharge and character of service. Those
applying for 10-point preference must fill out the SF-15 (click here for the form) and provide
the required documentation listed on the back of the form. Click here for more veterans'
information.
4. Are you claiming special priority selection rights under the Agency Career
Transition Assistance Program (CTAP) or the Interagency Career Transition
Assistance Program (ICTAP)? Submit:
a copy of your agency notice,
a copy of your most recent performance rating, and
a copy of your most recent SF-50, Notification of Personnel Action, noting your current
position, grade level, duty location and full performance level.
