

San Diego, CA
Requisition ID: 104559
US Security Clearance Required : None
Full-time
Shift: Day - 1st
Travel: Yes, 25 % of the Time

Description:

Our world-class expertise in connecting space, airborne, ground and sea-based platforms with secure, real-time data drives our communications business in addressing the heightened global demand for advanced solutions. As a prime contractor, we are a key integrator in state-of-the-art maritime platforms. Our power conversion, power conditioning and power protection solutions can be found in a wide range of demanding military and commercial environments around the world. We embrace innovative and progressive ideas to advance our products for our customers across the globe.

We are searching for an Electronics Tech Maintenance II (SISCAL) at our Power Management - San Diego, CA., location.

You Will Demonstrate Success By:

- Testing, troubleshooting, and calibrating electronic and electrical equipment onboard US Navy ships and submarines.
- Understanding/executing written and verbal instructions, specifications, drawings, and plans.
- Installing, using, and removing calibration equipment.
- Conducting electrical tests to determine proper functioning of shipboard units.
- Performing various duties as assigned.

Our Values are an integral part of who we are. We seek candidates who share our values:

- Integrity
- Excellence
- Accountability
- Respect

Qualifications:

- HS Diploma, GED, or higher education
- Must have successfully completed Shipboard Gage Calibration Program (SGCP) training.
- Must have two (2) years of experience in the last ten (10) performing shipboard calibration.
- Lift up to 25 lbs.
- Ability to work in tight spaces onboard ships, traverse vertical ladders, and work in loud production areas.
- Active DOD Secret Clearance, or the ability to be able to obtain and maintain a DOD Security Clearance.
- Must be a US Citizen.
- Must be able to travel as required, up to 30% of the time.

SAVING LIVES AND MAKING THE WORLD A SAFER PLACE TO LIVE

B. Electronics Tech Maintenance III (SISCAL) (2)

L3 Technologies
San Diego, CA
Requisition ID:104555
Requisition ID: 104559
US Security Clearance Required : Secret
Full-time
Shift: Day - 1st
Travel: Yes, 25 % of the Time

Description:

Our world-class expertise in connecting space, airborne, ground and sea-based platforms with secure, real-time data drives our communications business in addressing the heightened global demand for advanced solutions. As a prime contractor, we are a key integrator in state-of-the-art maritime platforms. Our power conversion, power conditioning and power protection solutions

can be found in a wide range of demanding military and commercial environments around the world. We embrace innovative and progressive ideas to advance our products for our customers across the globe.

We are searching for an Electronics Tech Maintenance III (SISCAL) at our Power Management - San Diego, CA., location.

You Will Demonstrate Success By:

- Testing, troubleshooting, and calibrating electronic and electrical equipment onboard US Navy ships and submarines.
- Understanding/executing written and verbal instructions, specifications, drawings, and plans.
- Installing, using, and removing calibration equipment.
- Conducting electrical tests to determine proper functioning of shipboard units.
- Performing various duties as assigned.

Our Values are an integral part of who we are. We seek candidates who share our values:

- Integrity
- Excellence
- Accountability
- Respect

Qualifications:

- HS Diploma, GED, or higher education
- Must have successfully completed Shipboard Gage Calibration Program (SGCP) training.
- Must have two (2) years of experience in the last ten (10) using the following:
- US Navy calibration recall programs (e.g. MCMS, MICRO-PMR, etc.).
- CRL to identify instrumentation and calibration requirements
- Participating in calibration teams executing SCP and Investigating calibration related issues for US Navy ships and submarines
- Lift up to 25 lbs.
- Ability to work in tight spaces onboard ships, traverse vertical ladders, and work in loud production areas.

SAVING LIVES AND MAKING THE WORLD A SAFER PLACE TO LIVE

Bringing the future into focus:

Headquartered in New York City, L3 Technologies (NYSE: LLL) is the 7th largest Defense Contractor, employs over 45,000 people worldwide, and is a prime contractor in aircraft modernization and maintenance, Command, Control, Communications, Intelligence, Surveillance and Reconnaissance (C3ISR) systems and government services. L3 is also a leading provider of high technology products, subsystems and systems.

Patrick Jordan
Sr. Technical Recruiter
patrick.jordan@l3t.com

\$

Target Protection Specialist
Target
San Diego, CA
Full time
Competitive pay. Flexible scheduling.

Description:
Target is one of the world's most recognized brands and one of America's leading retailers. As a Target Protection Specialist, you are responsible for the safety and physical security of your store team and guests by providing a presence on Target property. You will use guest service and intelligence led tactics to support a prevention culture. * High school diploma or equivalent. Must be at least 18 years of age or older. Welcoming and helpful attitude toward guests and other team members. Flexible work schedule (e.g., nights, weekends and holidays) and regular attendance necessary. * Target merchandise discount.

- Extensive experience with agile development methodologies and processes required.
- Must possess outstanding verbal and written communication skills, and be able to work with others at all levels; effective at working with geographically remote and culturally diverse teams.

We strive to create an inclusive environment, empower employees and embrace diversity. We encourage everyone to respond.

We sincerely appreciate the time and effort you spent in contacting us and we thank you for your interest in PlayStation.

Keira Schumake
Recruiting Manager
keira.schumake@am.sony.com

\$

Universal Banker 1 NMLS - El Cajon Boulevard Vons (35 hrs)
U.S. Bank
San Diego, CA
Shift: 1st - Daytime
Average Hours Per Week: 35

Universal Bankers at U.S. Bank break the mold of what it means to be a banker. Focusing on sales and service, Universal Bankers open accounts, handle teller transactions, inform customers of other products and services that meet their needs, and solve customer questions and concerns with warmth and a collaborative spirit. Universal Bankers build relationships with customers based on trust, recommending financial solutions based on each customer's unique goals and needs. This includes actively developing new business and expanding existing customer relationships through activities such as outside sales, workplace banking, tabling events, visiting local businesses, apartment complexes, consumer loan originating, and closing and new account opening. At In-Store locations, Universal Bankers perform public address announcements and in-aisle marketing. At On-Site locations, Universal Bankers perform outside and/or campus marketing and sales activities to include walking around campus distributing flyers, and talking to students and faculty about U.S. Bank's products and services.

At U.S. Bank, you'll get the support and tools you need to meet your goals and build a meaningful career. We reward top performance and ethical team players. Eligibility for incentives is based on sales referrals, branch growth and/or customer satisfaction. Universal Bankers have flexible schedules that may include weekends (depending on branch location).

We're looking for people who want more than just a job – who want to make a difference in the communities where we live and work. Apply today and explore what's possible with a career at U.S. Bank.

This position requires National Mortgage Licensing System (NMLS) registration under the terms of the S.A.F.E. Act of 2008 and Regulation Z. You will be subject to the required registration process, which includes a criminal background and credit check. Failure to meet or maintain any of the NMLS registration requirements, including maintaining a satisfactory criminal and credit record, may result in a rescission of your offer or termination of employment.

Basic Qualifications:

- High school diploma or equivalent
- One or more years of cash handling sales experience

Preferred Skills/Experience:

- One or more years of related experience in a financial services industry preferred
- Basic knowledge of retail product philosophy, policy, procedures, documentation and systems
- Thorough knowledge of all retail products and services
- Proven customer service and interpersonal skills
- Effective selling and referral skills
- Strong mathematical, problem-solving, and negotiation skills
- Strong verbal and written communication skills

Christina Saucedo

Recruiter
christina.saucedo@usbank.com

\$

Cox Communications Opportunities in San Diego CA

A. IP Centrex Coordinator - Cox Business

Cox Communications
San Diego, CA
Full time

Summary:

The IP Centrex Coordinator is responsible for maintaining and enhancing relationships with an assigned portfolio of existing Cox Business customers. This includes VoiceManager and IP-Centrex; coordinating equipment installations, working with third party wiring vendors, and promoting additional services where applicable. In addition, this position will work with the assigned base of accounts to ensure current services are enabled and activated and new services are introduced.

Primary Responsibilities/Tasks:

- Completes detailed station review forms with customer to support equipment installations
- Initiate, plan, execute and control project efforts
- Provide recommendations for operational efficiency and process improvements subject to management review in support of change
- Labels phones and trains end users on the features of the physical hand-sets
- Ensures that current products (security and storage, etc.) have been implemented and activated
- Promotes bundled telephony, data, and video products to an assigned base of accounts as appropriate
- Develops and maintains equipment maintenance and installation plans
- Prepares and presents sales proposals to sell additional products and services to assigned base.
- Conducts regularly scheduled service calls and appointments with assigned base to promote product utilization and acceptance
- Obtains and maintains customer referrals and testimonials.
- Follows through on all incoming requests for service (moves, adds, changes) from assigned base.
- Works with Service Delivery Rep to complete sales orders
- Processes customer equipment disconnects with Service Delivery
- Serves as liaison for assigned customers in escalating and resolving trouble tickets during implementation.
- Ensures customer satisfaction through sales and installation cycles
- Prepares reports on sales activities and base performance.
- Assists Sales Engineer in coordinating cutovers to Cox service; including vendor coordination, on site testing of dialing plans, wiring vendors and customer communication
- Works with Sales Engineers and/or Service Delivery Reps to determine appropriate solutions for complex customers
- Understands the communication needs of business customers and provides solutions to meet those needs
- Updates Optix with all required customer information in a timely fashion
- Makes follow-up calls to customers to inform them of customer referral program
- Remains current on technical information regarding Cox telephony, data, and video products and offerings, Customer Premises Equipment (CPE), networking, consultation, negotiation, and sales skills through completion of required/recommended training program

Required Knowledge, Skills, And Abilities:

- Bachelor's degree and/or equivalent experience
- 2+ years outside sales or account management experience required
- 5+ years in telecommunications preferred
- Consultative selling experience
- Ability to train individuals and groups
- Strong technical aptitude, including Windows based applications (e.g., Word, PowerPoint, Excel, Access, Outlook)
- Collaborative skills toward attainment of regional and corporate goals
- Strong written and verbal communication skills

- Strong negotiation, problem solving, and analytical skills
- Excellent organizational and follow-through skills
- Strong interpersonal and relationship management skills
- Ability to provide solutions to customer needs and challenges
- Must have a clean driving record and be able to travel to customer locations within the system

B. Account Executive 2 - Cox Business

Cox Communications

San Diego, CA

Full time

Unleash your potential. Create our future.

Cox is more than a cable company, we are a technology solutions leader. Whether you're selling to a well-established organization or a start-up, we've got the products to help keep your client's business – and your financial success – moving in the right direction. As Account Executive for Cox Business, you will work in a fast-paced, forward-thinking environment. You will have access to dedicated sales support, marketing and competitive research and back office support to allow you to focus on what you do best – closing deals!

Bring your sales experience and Cox will provide you product training to take your career to the next level. Cox is consistently recognized for our great customer service and performance and we want you to join our Winner's Circle!

The Cox Communications Difference

Cox Communications is more than just a place to work. We strive to create an environment that nurtures personal development and the opportunity to build on your talents and grow your career. We value collaboration – ideas and input are always welcome – we are looking for talented individuals who are self-motivated and passionate to join us.

To demonstrate the value we place in our employees, Cox offers:

- Competitive base with uncapped earning potential!
- Winners Circle and other awards – we celebrate success!
- FREE Internet and other Cox discounted services (in applicable markets)
- Medical, Dental, and Vision Benefits first day
- Retirement Benefits including 401(K)(Match)
- Work-life balance, including generous time off policies: Up to 22 days of Paid Time Off during first year, plus 7 Paid

Holidays

- Tuition reimbursement
- Mentoring and training programs
- Commitment to our communities through employee volunteer opportunities
- Career advancement across more than 300 businesses in the Cox Enterprises portfolio
- The Nitty Gritty

Cox Business Account Executives (B2B) sell bundled telephony, data, and video solutions to new small to medium (20-99 employees) business customers in assigned territory; maintain on-going relationships with existing customers, and cross- and upsells customers as long as there is potential for uncovered account growth. Solutions set may include data/transport solutions (Internet, Ethernet), VoIP solutions (SIP Trunking, IP Centrex), and software-as-a-service. Refers leads to other members of outside sales team, as appropriate. Account Executives work independently in the field 70% of the week calling on and meeting with new or potential customers. The role is part of a goal-driven, sales organization with a core focus on growing revenue quickly.

Primary Responsibilities And Essential Functions:

- Identifies new prospects in assigned territory using multiple sources of sales leads (internal and external networking, and market analysis tools/software e.g. Dun & Bradstreet data to aid in investigating new and expanding businesses). Collects information about prospects' businesses from their websites and other sources to prepare for sales calls and assess potential applications. (Spends the most time on this activity.)
- Develops and maintains sales plans for own territory and for each account.
- Manages and maintains required pipeline and forecast data, and provides updates as required by management.

Allstate
San Diego, California
Full time

Be MORE than just an agent. Be an Allstate Agency Owner:

Why work hard to build a business and not earn any equity? As an Allstate Agency Owner, your hard work turns into equity that provides you the opportunity to sell or pass down in the future. Plus, the big advantage with insurance is that it's a must-have for many Americans who own a car or home. So, the demand is always there making the Allstate agency ownership a business opportunity not to be missed.

There's MORE to being an Allstate Agency Owner:

- Build a legacy with the opportunity to pass it down or sell
- Pay NO franchise or royalty fees (not a franchise opportunity)
- Be your own boss and run things your way
- Enjoy a better work/life balance
- Earn repeat revenue from policy renewals
- Enjoy unlimited earnings potential
- Enjoy immediate brand-name recognition of a Fortune 100 Company

There's MORE support than you think:

- Up to 4 years of enhanced compensation package
- Education bonus ranging from \$5-\$8K
- Establishment bonus up to \$15K
- Marketing funds of \$6K in you first year in addition to ongoing local and national marketing support Quarterly life and retirement bonuses up to \$7,500

Job Qualifications

BE MORE:

than just an agent. Be an Allstate Agency Owner and start building equity in a small business of your own with a nationally recognized brand helping to drive leads to your door. For more information visit allstateagent.com

MORE Details:

- Prior business or franchise ownership preferred
- Previous insurance experience a PLUS!
- Experience in playing an active role in the day to day operations, budgeting, planning and staffing strategies or experience in business or sales management.
- You are required to obtain all applicable state licenses for property & casualty, life & health before getting appointed with

Allstate. Investment of liquid capital of \$100,000 to cover startup costs. Allstate does not take possession of your capital and there are no franchise fees or licensing fees. These funds remain in your control and you will use them to cover your operational expenses such as your payroll, lease, marketing, utilities etc.

Subject to all terms and conditions as outlined in the Allstate R3001 Exclusive Agency Agreement and Exclusive Agency program materials. Allstate agents are not franchisees; rather they are exclusive agent independent contractors and are not employed by Allstate. Allstate is an Equal Opportunity Company. Allstate Insurance Company, Northbrook, IL. In New Jersey, Allstate New Jersey Insurance Company, Bridgewater, NJ. © 2015 Allstate Insurance Co.

Keywords:

Sales representative, sales executive, inside sales, outside sales, sales manager, account manager, operations manager, business development, business development manager, call center manager, supervisor, director, real estate, realtor, insurance agent, insurance account representative, insurance broker, franchise owner, customer service, business consultant.

John Del-Zio
Agency Principal
a0a6998@allstate.com

We are looking to hire a senior GIS analyst to help take the Port's GIS environment to the next level. The successful candidate will be working on projects such as, Asset Management, Computer Aided Dispatch, Port Master Planning, among other exciting projects that will make a positive impact to the San Diego region.

Description:

The Geographic Information System's section in the Information Technology Department is currently recruiting for a Geographic Information System (GIS) Analyst III. Under guidance of the GIS Supervisor, the GIS Analyst III will be responsible for the migration of the existing online GIS environment into the ArcGIS AGOL/Portal. The GIS Analyst III will design, test, implement and maintain AGOL/Portal applications to satisfy the needs of internal and external customers.

GENERAL PURPOSE:

Under direction of the Geographic Information Systems Supervisor, plans, organizes, coordinates and participates in the development and implementation of the District's geographic information system (GIS); directs and participates in the long-term development and enhancement of GIS information technology to meet District end user service objectives; performs GIS modeling duties; provides expertise, support, assistance and guidance to District staff and external contacts; and performs related duties as assigned.

DISTINGUISHING CHARACTERISTICS:

Geographic Information Systems Analyst III is a journey-level professional class requiring the application of a body of GIS theory and principles. The Geographic Information Systems Analyst III completes advanced professional level work assignments or projects. The position's duties require interacting with multiple internal and/or external units or individuals to meet District work requirements and objectives. The incumbent must have sufficient job content knowledge in the functional area to ensure District standards are met.

Geographic Information Systems Analysts III independently performs responsible analytical and developmental work in support of the District Geographic Information System and other management goals and objectives. Assignments are typically received in terms of expected outcomes and incumbents are expected to act independently to develop required information, including selecting approach and analytical techniques, and to provide sound analyses and recommendations. Assigned projects may include analysis, application development, database design or other areas specific to the assignment.

Essential Duties and Responsibilities:

The following statements are intended to describe the general nature and level of work performed by people assigned to this classification. They are not intended to be an exhaustive list of all responsibilities, duties and skills required of personnel so classified;

- Demonstrate advanced knowledge and experience in the use of ArcGIS Server software and its extensions.
- Create programs and develop programming code to solve GIS related problems and present data in a user friendly format using specified programming languages such as, SQL, Visual Basic, .NET, and Python among others, to automate GIS processes.
- Develop stand-alone or web based GIS applications using Portal for ArcGIS, including user guides, for departments or Districtwide use.
- Demonstrate expertise in all of the following areas: database development; application development, advanced server side administration.
- Leads in application development and database development efforts, server side administration, development and implementation of standards, procedures, and industry best practices.
- Leads the collaboration with other GIS staff and various District departments to understand their geographic data needs, and generates standard and customized products from the GIS such as presentation, digital graphics and reports for users in all District departments.
- Leads the development of data quality and cartographic standards, and defines best practices for GIS operations. Makes recommendations to the Geographic Information Systems Supervisor on software acquisitions and configurations. Assists in the maintenance of GIS and related software systems.
- Leads, in collaboration with the Geographic Information Systems Supervisor, with problem and/or process identification, definition, and solution development, recommends improvements, modifications, and automated solutions.
- Leads, in collaboration with the Geographic Information Systems Supervisor, the maintenance of desktop GIS software; applies patches, and troubleshoots technical problems.

- Manages assigned projects related to GIS operations, which includes: interpreting and completing work requests, analyzing situations, preparing related documentation, and performing other related tasks.
- Perform system backups and other system maintenance operations on the GIS.
- Research and recommend utilization of new or untapped functionality in software to achieve desired results and solutions,
- Serves as a project lead on data development, data conversion, and data maintenance projects, which includes prioritizing and assigning work and training lower level staff on work methods.
- Tests, installs, and maintains software/applications, prepares user documentation, which includes, user guides, and training materials.
- Train subordinate staff, and provide technical guidance to staff on GIS application uses.
- May be required to perform all the duties of the Geographic Information Systems Analyst II.

Qualifications

Knowledge of:

- Programming knowledge of SQL, Visual Basic, .NET and Python or C# to automate GIS processes and customize interfaces.
- Advanced knowledge and experience in the use of the ArcGIS technology stack with and emphasis in ArcGIS Server and its extensions.
- Application development using Portal for ArcGIS.
- Database development, application development, advanced server side administration.
- Principles of project management to manage the technical aspects of departmental projects and to facilitate own projects.

Ability to:

- Plan, organize, integrate, monitor, and maintain a comprehensive GIS and its related applications to meet District-wide customer service objectives, including assisting in the development long-range GIS system goals.
- Assist in the development of effective customer-focused service processes with District managers and end users
- Research GIS technology and make recommendations for current or future GIS needs.
- Understand, analyze and define user requirements and recommend cost effective systems solutions.
- Analyze complex problems, evaluate alternatives and make sound independent decisions within established guidelines.
- Train others in the use of GIS applications.
- Organize, plan and complete projects efficiently.
- Plan and coordinate multi-disciplinary work efforts in order to meet timelines.
- Prioritize and coordinate several work activities, research, organize, and maintain accurate office files.
- Work collaboratively and effectively with project teams including user representatives and outside resources and others encountered in the course of work.
- Communicate effectively, orally and in writing.
- Establish and maintain effective working relationships with those encountered in the course of work.

MINIMUM REQUIREMENTS

Education, Training and Experience:

Graduation from a four-year college or university with a major in GIS, computer science or a closely related field; and five years of progressively responsible experience in the design and development of GIS systems and applications. A Master's degree is desirable.

***Time served as a District Intern counts towards the years of experience

Link to full job description and application:

<https://www.governmentjobs.com/careers/portofsd/jobs/2303620/geographic-information-systems-analyst-iii?pagetype=jobOpportunitiesJobs>

B. Geographic Information Systems Analyst II

Port of San Diego

San Diego, CA

THIS IS A LIMITED FULLTIME POSITION

Salary: \$57,103.00 - \$82,800.00 Annually

Job Number: 30 FY18/19

Closing: 1/18/2019 11:59 PM Pacific

We are looking to hire a GIS analyst to help take the Port's GIS environment to the next level. The successful candidate will be working on projects such as, Asset Management, Computer Aided Dispatch, Port Master Planning, among other exciting projects that will make a positive impact to the San Diego region.

Description:

The Geographic Information System's section in the Information Technology Department is currently recruiting for a Geographic Information System (GIS) Analyst II. Under guidance of the GIS Supervisor, the GIS Analyst II will be responsible for maintenance of the existing GIS databases and development of future GIS feature classes as determined by customer needs. The GIS Analyst II will also work with the GIS Analyst III to provide web services and configurations to best utilize the Port's AGOL/Portal environment.

GENERAL PURPOSE:

Under the direction of the Geographic Information Systems Supervisor, participates in the development, maintenance and implementation of the District's geographic information system (GIS); participates in the long-term development and enhancement of GIS information technology to meet District mapping and end user service objectives; performs GIS modeling duties; provides expertise, support, assistance and guidance to District staff and external contacts; and performs related duties as assigned.

DISTINGUISHING CHARACTERISTICS:

Geographic Information Systems Analyst II is a journey-level professional class requiring the application of a body of GIS theory and principles. The Geographic Information Systems Analyst II complete standard professional level work assignments or projects. The position's duties require interacting with multiple internal and/or external units or individuals to meet District work requirements and objectives. The incumbent must have sufficient job content knowledge in the functional area to ensure District standards are met.

Geographic Information Systems Analysts II performs responsible analytical work in support of the District Geographic Information System and other management goals and objectives. Assignments are typically received in terms of expected outcomes and incumbents are expected to act in a team environment to complete assigned projects may include analysis, exhibit production, or other areas specific to the assignment.

Essential Duties and Responsibilities:

The following statements are intended to describe the general nature and level of work performed by people assigned to this classification. They are not intended to be an exhaustive list of all responsibilities, duties and skills required of personnel so classified;

- Demonstrate a moderate to advanced knowledge of the use ESRI ArcGIS software to enter, edit and output geographic information, and be familiar with the Windows operating system and file systems.
- Performs research and analysis of geographic and tabular data from public and private sources for integration to the District's enterprise GIS, presents results to other departments.
- Assists with problem and/or process identification, definition, and solution development, recommends improvements, modifications, and automated solutions, and takes corrective action to resolve problems.
- Assists in training District staff in the use of GIS on an individual basis or in a classroom setting.
- Assists with application development and database development efforts.
- Maintains, and conducts Quality Assurance/Quality Control (QA/QC) of geographic data sets using a variety of software and source data. Creates and maintains GIS database metadata to support enterprise GIS efforts at the District.
- Provides information, resources, support and assistance to users of GIS software and/or custom applications. Responds to inquiries and gives problem solving assistance.
- Provides technical guidance to staff involved in interpreting satellite photos, cartography, data analysis, experimental design and capturing data for conversion into GIS usable formats.
- Under direction, collaborates with other GIS staff and various District departments to understand their geographic data needs, and generates standard and customized products from the GIS such as presentation maps, digital graphics and reports for users in all District departments.

San Diego, CA

Full time

Regular

Do you have a passion for serving those who served?:

Join the TriWest Healthcare Alliance Team! We're On a Mission to Serve

Our job is to make sure that America's heroes get connected to health care in the community.

At TriWest Healthcare Alliance, we've proudly been on that important mission since 1996.

Are you our next Patient Services Representative?:

Do you find satisfaction in helping others? Do you enjoy working in a self-driven and dynamic environment? Do you thrive on challenge and take your responsibilities seriously? Are you looking for a job that is meaningful and rewarding?

Whether you prefer to work in an operation center with your colleagues or from the comfort of your own home office, we have a position for you.

Our Patient Services Representatives are:

- Caring and Empathetic. You understand the needs of others and work hard to exceed their expectations.
- Diligent. You work well within a clear set of expectations and guidelines but can overcome obstacles as needed.
- Determined. You enjoy working on your own while being a part of a supportive team.
- Thorough. You have a desire to get things done on time and with accuracy.
- TriWest Patient Services Representatives**:
- Initiate calls to Veterans to educate them on their health care options and choices.
- Reach out to health care professionals in the community to coordinate medical appointments and follow-up care needs for Veterans.
- Provide customer service to Veterans and health care professionals through the course of their health care journey.
- Follow processes of the Department of Veterans Affairs (VA) program and perform all tasks in a courteous and professional manner.
- Protect the health care privacy of patients by strictly following HIPAA regulations.
- Research systems to find missing information; coordinate with other TriWest departments to resolve issues.
- Work in a variety of technologies to perform required tasks.
- Manage prioritized tasks in a time-sensitive environment.
- Perform other tasks as assigned by leadership.
- Are you qualified?*
- Are you a Veteran, family member of a Veteran, a friend of a Veteran, or passionate about helping Veterans?
- Do you have a high school diploma or G.E.D.?
- How about at least one full year of experience working with customers?
- Have you ever worked in a healthcare environment (very helpful)?
- Are you proficient with a computer including Microsoft Office, the Internet, and other systems?
- Do you have familiarity with medical terms or work experience understanding medical codes (if not, we can teach you)?

More About Working at TriWest Healthcare Alliance

Benefits:

Of course, we also offer a comprehensive and progressive compensation and benefits package that includes

We're more than just a health care company. We're passionate about serving others. We believe in rewarding loyal, hard-working people who are willing to learn as they grow. TriWest Healthcare Alliance values teamwork. Team members work from home or in one of our state-of-the-art facilities. Join our team, fulfill your responsibilities, and you may also be considered for frequent pay raises, overtime opportunities to earn even more, recognition and reward programs, and much more.

- Medical, dental and vision coverage
- Generous paid time off
- 401(k) Retirement Savings Plan (with matching)
- Short-term and long-term disability, basic life, and accidental death and dismemberment insurance

Are you ready to make a difference in the lives of our nation's heroes?

Required Education and Experience:

- Bachelors and five (5) years or more experience; Masters and three (3) years or more experience; PhD and 0 years related experience.
- A Bachelor of Science Degree in Cybersecurity or a Bachelor of Science Degree in Cybersecurity Management and Policy or relevant information technology degree.

Desired Experience:

- Four (4) years of relevant experience with real-time isolation and mitigation of cybersecurity vulnerabilities and development of operational level cyber defense solutions for Navy and/or DoD Networks.
- Working knowledge of Department of Defense (DoD) Information Assurance Certification and Accreditation Process (DIACAP) and DoN Chief Information Officer (CIO) Risk Management Framework (RMF).
- Four (4) years of experience with Navy C4ISR ashore and afloat networks or relevant DoD network architectures.
- Deployable to support Navy operational requirements, Navy exercises and implementation of Navy Speed to Capability special projects.

Required Clearances:

- Eligible for a TOP SECRET/SCI clearance (i.e. must hold a current Single Scope Background Investigation (SSBI) that has been adjudicated to Intelligence Community Directive (ICD) -704 standards within five years).

Desired Certifications:

- ISC2 SSCP (Systems Security Certified Practitioner)
- ISC2 CCFP (Certified Cyber Forensics Professional)
- GIAC Certified Intrusion Analyst (GCIA)
- GIAC Certified Incident Handler (GCIH)
- GIAC Continuous Monitoring (GMON)
- EC-Council Computer Hacking Forensic Investigator (CHFI)
- EC-Council Certified Incident Handler (CIH) Employee able to telecommute occasionally with approval from COR.

B. Cybersecurity Engineer

SAIC

San Diego, CA

Full time

Summary:

Space and Naval Warfare Systems Center Pacific (SSC Pacific) provides the U.S. Navy and military with essential capabilities in the areas of command and control, communications, computers, intelligence, surveillance, and reconnaissance (C4ISR), cyber, and space.

SSC Pacific's Automated Maintenance Environment and Engineering Services Division provides research, development, systems engineering, integration, and life cycle support of fielded systems to Naval Air Systems Command (NAVAIR) PMA-275.

This position supports the cybersecurity efforts of SSC Pacific and NAVAIR PMA-275 in the development and sustainment of the Comprehensive Automated Maintenance Environment Optimized (CAMEO) system and the Readiness Integration Center (RIC).

Primary Responsibilities:

- Conduct Assessment and Authorization (A&A) activities for several high level programs per the DOD RMF (Risk Management Framework) 6-step process (categorizing to continuous monitoring) for system accreditations
- Perform manual STIG/SRG checklists, Nessus Assured Compliance Assessment Solution (ACAS) and SCAP Compliance Checker (SCC) assessments to secure software and hardware in order to secure the system and reduce or eliminate security vulnerabilities
- Provide support as an ISSE on the CAMEO application
- Support the administration of the HBSS deployment in a lab and production environment
- Implement the Department of Defense (DoD) Risk Management Framework (RMF) in accordance with DoDI 8510.01 for the analysis, design, development, implementation and security assessments to ensure compliance with National Institute of Standards and Technology (NIST) Special Publication (SP) 800-53, CNSSI 1253, and DoD RMF Knowledge Service guidance

- Expert knowledge of operating systems (Linux, Windows), network protocols and technologies, web services, databases, scripting and firewalls
- Provide in depth software architecture, systems engineering, verification and validation
- Establish major aspects of the system development life cycle (SDLC) requirements, design, implementation, and test
- Review proposed new systems, networks and software designs for potential security risks, recommending mitigations or countermeasures, and resolving integration issues
- Provide experience and expertise with security engineering and analysis, architecture and design
- Selecting, documenting, and assessing NIST security controls on newly developed systems
- Communicate with the ability to interact well in group meeting/working environments
- Support enterprise compliance and risk management and endures compliance
- Strong communication skills with multiple DoD agencies
- Experience writing, managing, and/or adjudicating System Security Plans (SSP) and all associated security controls documentation.

Qualifications

Key Requirements:

- Must be able to pass a background investigation with a favorable adjudication
- DODI 8570-1M Cybersecurity Workforce IAT/IAM Level II or III
- Bachelors degree or 4 years additional experience in lieu of degree
- Minimum of 7-10 years of cybersecurity experience

Desired Experience & Skills:

- CISSP or equivalent
- GIAC Penetration Tester (GPEN)
- Minimum of 7 years of experience, preferably with a Bachelor's Degree in Cybersecurity or Computer Science
- Risk Management Framework (RMF) and Assessment and Authorization (A&A)
- NIST Special Publications
- Navy Qualified Validator (NQV)
- DoD Information Assurance Certification and Accreditation Program (DIACAP)
- Automated vulnerability scanning tools
- Assured Compliance Assessment Solution (ACAS) / Tenable Nessus & SecurityCenter
- DISA Security Content Automation Protocol (SCAP) Compliance Checker (SCC)
- Vulnerator
- Enterprise Mission Assurance Support Service (eMASS)
- Administration and/or development with
- Microsoft Windows Operating Systems
- Red Hat Enterprise Linux (RHEL)
- Java
- Apache Tomcat
- PostgreSQL
- Virtualization
- Cloud-based technologies
- Creation of network architecture and data-flow diagrams
- Familiarity with Navy Research, Development, Test, and Evaluation (RDT&E) Environments
- Experience at a joint program office or enterprise level

Travel Required:

- Minimal
- Travel is dependent upon the needs of the customer and availability of funding

Security Clearance: Secret

Stephanie Huelsmann, CSSR

Principle Recruiter-Lead

Stephanie.A.Huelsmann@SAIC.com

- Possess a good working knowledge of Excel, Word and PowerPoint
- Be articulate and able to explain a situation coherently
- Be a leader and self-starter
- Have experience managing or leading a team of individuals
- Understand accountability and lead by example
- Be able to obtain a Department of Defense (DoD) position appropriate level security clearance

Basic requirements for the US Government clearance are as follows: The US Government adjudicators consider the totality of the investigation when issuing a clearance. If you have any questions regarding these requirements, you may request consultation with the Allied Universal Services Compliance Manager/Facility Security Officer.

- Applicant must be a US citizen
- Applicant cannot hold citizenship in any country in addition to the US
- Applicant cannot have any foreign property, business connections or foreign financial interests
- Applicant's immediate family must be US citizens; This includes spouse, parents, step parents, brothers, sisters, step brother, step sister, in laws and non-family cohabitants; If the applicant is unmarried, applicant cannot be cohabitating with a non-US citizen
- Applicant must have very good credit, including no debt that is in default or not paid as agreed, and no bankruptcy filed in last 5 years
- Applicant must be willing to disclose if s/he has ever been arrested, investigated, detained, or charged with any criminal offense, including under the Uniform Code of Military Justice (UCMJ)
- Applicant must be willing to disclose if s/he has ever pled guilty or pled no contest to any charge (felony, misdemeanor, military code or traffic offense)
- Applicant must be willing to disclose if s/he has been a part of any civil court proceedings within the last seven (7) years
- Applicant must be willing to disclose if s/he has ever had any disciplinary or counseling action related to their use of alcohol
- Applicant must be willing to disclose if s/he has EVER used, purchased or sold any illegal drugs
- Applicant must be willing to disclose if s/he has consulted with a medical professional about a mental health condition other than marital, family, PTSD or grief counseling
- Applicant must be willing to disclose if s/he has ever defaulted on a loan, declared bankruptcy or had personal property repossessed in the last ten (10) years
- Applicant must be willing to disclose if s/he has had ANY debt placed in collections in the last seven (7) years
- Applicant must be willing to disclose if s/he has EVER had a tax lien or wage garnishment
- Applicant must be willing to disclose if s/he is currently delinquent on any taxes (federal, state or local)
- Applicant must be willing to disclose if s/he has ever been late or are currently delinquent on any child support payments
- Applicant must be willing to disclose if s/he has deliberately misused an automated/computer information system
- Applicant must be willing to disclose if, in the last ten (10) years, s/he had any of the following situations occur:
 1. Fired from a job
 2. Quit a job after being told they would be fired
 3. Left a job by mutual agreement following allegations of misconduct
 4. Left a job by mutual agreement following allegations of unsatisfactory performance
 5. Left a job for other reasons under unfavorable circumstances

(NOTE: The government reserves the right to require an individual to take a polygraph at any time once the individual has been approved for a security clearance)

This is a highly visible and trusted position for which ONLY qualified candidates will be considered. If you qualify based on the above requirements, please complete the position application.

If you do not qualify for this specific position, please feel free to complete an application with Allied Universal Services for another position.

Shawn Landrum-Nalos
 Regional Recruiter
 Shawn.Landrum@aus.com
 landrum.s.m@gmail.com

- Familiarity with state tax laws, income taxation with respect to trust investment management principles, California and/or Nevada probate code
- Demonstrated strategic team player
- Strong organizational skills
- Anticipate needs and proactively seek solutions
- The ability to work on multiple tasks/projects simultaneously is crucial in this position
- Must be PC literate and be familiar with trust accounting systems
- Represents basic qualifications for the position. To be considered for this position you must at least meet the basic qualifications.

Note: This preceding job description has been designed to indicate the general nature and level of work performed by employees within this classification. It is not designed to contain or be interpreted as a comprehensive inventory of all duties, responsibilities, and qualifications required of employees assigned to this job.

Note: Candidates should be advised that City National Bank does not pay interviewee travel expenses or relocation expenses for candidates who are hired unless previously agreed.

Nina Kittlitz
VP Talent Acquisition Consultant
nina.kittlitz@cnb.com