NOTE: Please see #8 b

SECNAV M-5510.30

June 2006

c. Noncritical-Sensitive (NCS): Any position that involves:

(1) Access to Secret or Confidential national security information.

(2) Assignment to duties involving the protection and

safeguarding of DON personnel and property (e.g., security

police, provost marshal, duties associated with ammunitions and explosives).

(3) Duties involving education and orientation of DoD

personnel.

(4) Duties involving the design, operation, or

maintenance of intrusion detection systems deployed to safeguard DON personnel and property.

(5) Responsibility for financial operations subject

to routine supervision or approval, but with no funds

disbursement or transfer capabilities. (Fiduciary duties

involving IT systems are also designated as IT positions as

described below.)

(6) Non-management DON mission support positions with

authority for independent or semi-independent action.

(7) Duties involving delivery of service to support

the DON mission requiring confidence or trust.

(8) Certain IT positions will be designated as NCS,

and IT-II, due to the potential for serious damage to the

national security. NCS IT-II positions include those in which the incumbent has:

(a) Responsibility for systems design,

operations, testing, maintenance, and/or monitoring that is

carried out under technical review of higher authority in the CS IT-I category.

(b) Access to and/or processing of proprietary

data, information requiring protection under the Privacy Act of 1974, sensitive information, and Government-developed privileged information involving the award of contracts; including user level access to DON or DoD networks and information systems, system security and network defense systems, or to system resources providing visual access and/or ability to input, delete or otherwise manipulate sensitive information without controls to identify and deny sensitive information.

(c) Duties associated with or directly involving

the accounting, disbursement or authorization for disbursement

of funds in dollar amounts of less than $10 million per year; and/or duties that involve the development, writing and administration of, and/or awarding, approving or modifying of contracts which total dollar amounts less than $10 million per year; or as deemed appropriate by the agency head those commensurate fiscal duties with potential for damage or personal gain.

(d) Other positions as designated by the agency

head that involve a degree of access to a system that creates a potential for serious damage or personal gain less than that in CS IT-I positions.
