OFFICE OF TREASURY INSPECTOR GENERAL

FOR TAX ADMINISTRATION

Date: May 18, 2001

(500)-80 Web Administration

80.1 Overview.

The Internet has been referred to as a network of networks that provides the infrastructure for communication and sharing of information. It provides several services including e-mail, file transfer, logon from remote systems, interactive conferences, news groups and the World Wide Web (also known as “web”)

The web encompasses a body of software and a set of protocols and conventions used to traverse and find information over the Internet. Through the use of hypertext and multimedia techniques, the web makes it easy to roam, browse or quickly locate information. Web browser software provides users a means of navigating through the web by pointing and clicking. The browsers interpret, format and present documents to users.

Web servers can be attacked directly or used as jumping off points to attack the organization’s internal networks. The Web Administrators must exercise care to insure the web server software and underlying operating system are not compromised. Web browser software also can introduce vulnerabilities to an organization, although they are generally less severe than those posed by the servers. TIGTA employees should be aware that the web browsing software is provided solely for business use only. Any files downloaded over the web should be scanned for viruses, using the approved virus detection software.

Many government organizations have recently started developing web sites. They have come to realize the enormous potential the internet has to offer in helping improve their service by providing an inexpensive and convenient means for sharing information with their employees and other interested parties. However, to fully realize the many benefits of web sites they must be carefully managed and maintained. Users should not be permitted to install and run web servers from their desktops. Web pages should follow the same approval procedures as organizational documents, reports, and other forms of communication. To insure that web documents follow TIGTA procedures for content and are properly maintained, various positions have been created to oversee the management and maintenance of the TIGTA web sites.

80.2 Roles and Responsibilities for Deploying Content on TIGTA's Internet and Intranet.

Due to the nature of the Web Administrators and Content Providers roles, they sometimes need guidance to assure there is no confusion as to who is ultimately responsible for each task associated with the creation and/or maintenance of web sites. Therefore to clarify the roles, we have defined the following four types of web-related positions: Functional Web Coordinator, Functional Web Content Provider, Webmaster / Web Team Leader, and Web Administrator. The roles and responsibilities of each of these positions are described below. Both Audit and Management Services currently follow the Functional Web Coordinator position responsibilities for maintaining their webs. Other functional offices (e.g., Inspector General (IG) staff) provide Functional Web Content Providers and the Web Administration Team oversees the Functional Web Coordinator duties for those functions.

80.3 Functional Web Coordinator.

Functional Web Coordinators are staff members from the various Deputy Inspector General, Assistant Inspector General and/or Counsel offices. Functional Web Coordinators are generally responsible for the overall development and maintenance of web sites belonging to these offices. Their duties include designing and maintaining the content of the functional web site home page and overseeing the design and maintenance of all functional sub-webs created by their respective Functional Web Content Providers (FWCP).

Specifically, Functional Web Coordinators are responsible for:

· Communications with functional management on design and implementation of their web sites;

· Liaisons with the TIGTA Webmaster on oversight and web site approval issues;

· Formally requesting Functional Web Content Provider access to the web servers;

· Requesting web team reviews of newly designed functional webs;

· Ensuring that functional content meets design standards and that the content is continually current;

· Ensuring that functional sub-webs are active and operational; and,

· Ensuring that requests from both the Webmaster and Web Administrators are completed timely by the Functional Web Content Providers.

80.4 Functional Web Content Provider.

Functional Web Content Providers in the offices of the Deputy Inspector General, Assistant Inspector General or Counsel are responsible for the design of their function’s sub-webs, for designing all associated content, and for ensuring that all content is current and operational. See Exhibit (500)80-1 for a current Content Provider Listing and areas of coverage.

Specifically, Functional Web Content Providers are responsible for:

· Designing all sub-web hypertext markup language (HTML) pages and other content;

· Ensuring that all sub-webs are active and contain only current information;

· Ensuring that their web pages meet standard design guidelines;

· Ensuring that content is posted to the web server timely;

· Communicating design and/or site operation problems to their Functional Coordinator and to the Webmaster;

· Submitting helpdesk requests for assistance with web-related problems; and,

· Performing site and web page edits/reconfigurations as deemed necessary by the Web Administrators to ensure operability of TIGTA sites.

80.5 Webmaster / Web Team Leader.

In general the Webmaster manages both the TIGTA Internet and Intranet web sites and heads the Web Administration Team. The Webmaster is ultimately responsible for ensuring that the webs are continually current and operational. The Webmaster is also responsible for performing both general systems and web administrative duties.

Additionally, as the Web Team Leader, the Webmaster is responsible for the development and maintenance of all Internet Explorer configuration programming, for ensuring the completion of all web team projects, for the development and training of web team members, and for ensuring the efficient resolution of web-related helpdesk tickets. The Webmaster is also personally responsible for the content of several sub-webs of the TIGTA Intranet site.

Specifically the Webmaster responsibilities include:

· Editorial responsibility for the overall content, quality and style of all TIGTA sites;

· Interacting with IG staff personnel regarding all Internet and Intranet issues;

· Liaison between IT Management and the web team;

· Prioritizing the workload of the web team and issuing team assignments;

· Optimizing the web architecture for navigability;

· Mediating between Functional Web Content Providers and Web Administrators and providing oversight for functional and sub-web design;

· Ensuring that TIGTA web sites meet security standards for software and hardware;

· Reviewing security bulletins, testing patches, and installing fixes as deemed necessary and coordinating all such work with the IT Security Team;

· Creating and maintaining web pages for the IG home page;

· Finding, creating and installing tools to create web content and to manage the administration of the web servers;

· Developing and enforcing standards for TIGTA web site design;

· Providing first level user support;

· Creating and issuing procedures to the Customer Service Unit and Network Administrators needed to correct web access problems and browser problems;

· Coordinating software and system changes with the Performance And Results Information System (PARIS) development team and creating development solutions to enable PARIS related controls;

· Trouble-shooting the operating system, telecomm, proxy and firewall web-related problems while coordinating work with other administrators to correct system problems effectively;

· Assigning web-related helpdesk tickets to team members and ensuring the timely completion of the tickets;

· Developing funding requests for hardware, software, and administrator training; and,

· Performing research to ensure that TIGTA web sites meet all governmental standards and guidelines.

80.6 Web Administrator.
Web Administrators are members of the web team who are responsible for the operating system and web administration of all web-related resources and for ensuring their operability. These responsibilities generally include the maintenance, implementation, and documentation of all hardware and software used on the web development and production machines. Maintenance duties include ensuring that servers are operational at all times, that software upgrades are tested and implemented correctly, that user access is provided continually and efficiently, that server back-ups are made timely, and that the production web servers and related SQL servers are mirrored continuously. Administrative duties include trouble-shooting the operating system, telecomm, proxy, and firewall web-related problems while coordinating work with other administrators to correct system problems effectively. Furthermore, Web Administrators are responsible for ensuring that web-related helpdesk tickets are completed timely and correctly.

Web Administrators are also responsible for providing oversight and support to Functional Web Coordinators and Functional Web Content Providers (FWCP) in site development, web page design, and web site maintenance. These duties include trouble-shooting Front Page software and design problems, debugging HTML code, ensuring conformance with design guidelines, and proactively providing FWCPs with reviews of their sites to enhance performance and availability.

Additionally, these Administrators are responsible for the authoring and content maintenance of specific TIGTA IG and IT Intranet and Internet sub-webs. Internet-specific administration duties require web team members to re-format FWCP content based on Treasury-mandated requirements before issuance to our public site. Team members are responsible for reviewing Webmaster e-mail received from this site and for taking appropriate actions based on the public’s responses and requests for TIGTA information

Specifically, Web Administrators are responsible for:

· Ensuring web server and staging server access for Content Providers;

· Trouble-shooting Internet and Intranet access problems on web resources;

· Liaisons with Treasury counterparts for internet-related work;

· Formatting and forwarding to Treasury, functional Internet web pages and other content;

· Reviewing Intranet and Internet functional webs and sub-webs to ensure usability and effectiveness of sites and HTML pages;

· Documenting administration activities, system information, etc;

· Installing security patches, software updates and hardware upgrades;

· Developing web enabled tools to ensure effectiveness of our sites;

· Testing web-related software upgrades and implementing changes efficiently;

· Ensuring the mirroring of web servers and related SQL production servers;

· Proactively providing Functional Content Providers with reviews of their sites to suggest ways to enhance performance and functionality of sites;

· Reviewing Webmaster e-mail received from the Internet for taking appropriate actions based on the public’s responses and requests for TIGTA information,

· Providing oversight and guidance to Functional Web Coordinators and Functional Web Content Providers as needed for site design and content maintenance;

· Interacting with Customer Service personnel as needed to correct web access problems; and,

· Performing research to ensure that all TIGTA systems and software are current and that maintenance is performed timely;

80.7 Requests for Web Assistance Initiated via Helpdesk Web Page.
The preferred way to request web assistance is to submit a helpdesk ticket using the TIGTA Helpdesk Web Page. The Helpdesk Application allows all employees to request personal assistance when needed. The application tracks helpdesk assistance and provides a feedback mechanism for customers to describe their satisfaction/dissatisfaction with the service they received. A request for computer assistance can be made at any time by clicking on the “Open a New Helpdesk Ticket” option on the TIGTA Web Home Page. *Hyperlink not available.*
Operations Manual
6
Chapter 500

