

Job Description

Volunteer Corporate Credit Union is in search for an IT Security Analyst. This is a direct hire role, the ideal candidate will have 5 plus years' experience working in a security role and work well in a team environment. The position is responsible for ensuring application development meets security, privacy, and compliance requirements are addressed throughout the development lifecycle. This individual will lead the effort in the implementation of new security solutions. The position will drive the creation and maintenance of policies, standards, baselines, guidelines and procedures. The position will be accountable for conducting vulnerability assessments, penetration testing, and security assessments.

Responsibilities:

- Overall responsibility of security for company applications
- Identify, highlight, and provide security recommendations during requirement and design reviews
- Conduct in-house penetration testing and code-reviews of company applications and platform
- Take ownership of Vulnerability Management Process:
 - Ensure all compliance requirements are met (GLBA)
 - Ensure that vulnerability scans are run at scheduled time
 - Ensure scan results are analyzed in a timely manner

- Categorize the vulnerabilities as per defined process
- Review and analyze firewall rules/logs
- Review and analyze ISP configurations
- Overall responsibility of security for company applications
- Identify, highlight, and provide security recommendations during requirement and design reviews analyze
- Conduct in-house penetration testing and code-reviews of company applications and platform
- Take ownership of Vulnerability Management Process:
 - Ensure that vulnerability scans are run at scheduled time
- Review and report on security standard compliance.

Preferred Experience

- BS or BA degree in computer science, business administration or related field is preferred.
- Excellent verbal and written communication skills
- Active CISSP certification required
- 4-5 years minimum working in GLBA/PCI/SOX compliance role
- Familiarity with VMware and Windows operating systems

Please submit resume' and salary requirements to Cheryl Bell
cbell@volcorp.org

VolCorp is an Equal Opportunity Employer

