[image: image1.jpg]FMV ®

	[image: image1.jpg]
	IT Security Competence

Purpose

This document is used as a competence declaration to get a picture of the person’s background, knowledge and experience in the fields of

· IT security evaluation

· IT security in general

· Other relevant areas

It is to be used by those who are aiming to have an active role in the Scheme, e.g. evaluators, certifiers, external experts, sub-contractors, etc. It will establish the base for further interviews with the applicants.

Feel free to add rows to the form tables as necessary. Relevant information not provided for in the forms may be written in.
Please send the form to csec@fmv.se
General Information
Role applied for

(Trainee Evaluator
(Evaluator
(Technical expert during evaluation

(Other (please specify)____________________
	Applicant
	

	Name

	

	E-Mail
	Mobile Phone

	
	

	Company/Organisation
	Telephone

	
	

	Education
	

	Examination
	Institute
	Dates

	
	
	

	Education

	

	Examination
	Institute
	Dates

	
	
	

	Education

	

	Certificates, etc.
	

	Certificate
	Institute
	Dates

	
	
	

	Certificate
	Institute
	Dates

	
	
	

	Certificate
	Institute
	Dates

	
	
	

	Employment history

	Date
	Company

	
	

	Title/Task

	

	Date
	Company

	
	

	Title/Task

	

	Date
	Company

	
	

	Title/Task

	

	Date
	Company

	
	

	Title/Task

	

	Main Areas of Competence

	

	

	

	

	

	

IT Security Competence
Explanation to the form tables below:

Duration: The time in weeks, months or years spent in the area including the chosen unit.
The listed application areas are examples, other relevant areas may be added as needed.
Application areas:
	Area
	Description, examples

	Cryptography/cryptology
	Cryptographical protocols, key management, algorithms

	PKI
	Electronic signatures, certificates, applications

	Smart Cards
	Internal design, Writing applications, CA operation

	Operating systems
	User experience, administrating skills, kernel and sub-system development

	Network
	Protocols, routers, firewalls, IDS

	Telecom
	Protocols, equipment

	Wireless
	Protocols, equipment

Competence areas:

	Area
	Description, examples

	Theoretical
	Security principles, formal models, algorithms

	System design
	High level design, abstract modelling, object orientation, structured approach

	Implementation
	Low level design, coding techniques, programming languages, platforms

	Test and verification
	Methodology, equipment, functional testing, penetration test

	Operation and maintenance
	Installation, hard- and software

	Management of IT-systems
	Planning, writing policies

	Security analysis
	Threats-vulnerabilities-security measures

	Evaluation
	CC/CEM, ITSEC/ITSEM, other

	Cryptography/Cryptology

	
	Theo-retical
	System design
	Implementation
	Test & Ver
	Oper. & Maint.
	IT-Syst Mgm
	Security analysis
	Evaluation
	Other

	Duration incl.unit
	
	
	
	
	
	
	
	
	

	Project Description

	

	Project Description

	

	Project Description

	

	PKI

	
	Theo-retical
	System design
	Implementation
	Test & Ver
	Oper. & Maint.
	IT-Syst Mgm
	Security analysis
	Evaluation
	Other

	Duration incl. unit
	
	
	
	
	
	
	
	
	

	Project Description

	

	Project Description

	

	Project Description

	

	Smart Cards

	
	Theo-retical
	System design
	Implementation
	Test & Ver
	Oper. & Maint.
	IT-Syst Mgm
	Security analysis
	Evaluation
	Other

	Duration incl. unit
	
	
	
	
	
	
	
	
	

	Project Description

	

	Project Description

	

	Project Description

	

	Operating Systems

	
	Theo-retical
	System design
	Implementation
	Test & Ver
	Oper. & Maint.
	IT-Syst Mgm
	Security analysis
	Evaluation
	Other

	Duration incl. unit
	
	
	
	
	
	
	
	
	

	Project Description

	

	Project Description

	

	Project Description

	

	Network

	
	Theo-retical
	System design
	Implementation
	Test & Ver
	Oper. & Maint.
	IT-Syst Mgm
	Security analysis
	Evaluation
	Other

	Duration incl. unit
	
	
	
	
	
	
	
	
	

	Project Description

	

	Project Description

	

	Project Description

	

	Telecom

	
	Theo-retical
	System design
	Implementation
	Test & Ver
	Oper. & Maint.
	IT-Syst Mgm
	Security analysis
	Evaluation
	Other

	Duration incl. unit
	
	
	
	
	
	
	
	
	

	Project Description

	

	Project Description

	

	Project Description

	

	Wireless

	
	Theo-retical
	System design
	Implementation
	Test & Ver
	Oper. & Maint.
	IT-Syst Mgm
	Security analysis
	Evaluation
	Other

	Duration incl. unit
	
	
	
	
	
	
	
	
	

	Project Description

	

	Project Description

	

	Project Description

	

	Other (specify)

	
	Theo-retical
	System design
	Implementation
	Test & Ver
	Oper. & Maint.
	IT-Syst Mgm
	Security analysis
	Evaluation
	Other

	Duration incl. unit
	
	
	
	
	
	
	
	
	

	Project Description

	

	Project Description

	

	Project Description

	

	IT Security Experience
	

	Target of Evaluation
	Method

	
	

	Sponsor/Developer
	Dates

	
	

	Description of Work

	

	Target of Evaluation
	Method

	
	

	Sponsor/Developer
	Dates

	
	

	Description of Work

	

	Target of Evaluation
	Method

	
	

	Sponsor/Developer
	Dates

	
	

	Description of Work

	

	FMV/CSEC will process the personal data you have given. The processing is necessary for the performance of the qualification as an Evaluator. This is according to the General Data Pro-tection Regulation.

 SWEDISH CERTIFICATION BODY FOR IT SECURITY

