

UNITED STATES EMBASSY, COTONOU

VACANCY ANNOUNCEMENT

ANNOUNCEMENT NUMBER: 006/15

OPEN TO: All Interested Candidates/All Sources

POSITION: Electrical Power Equipment Technician, FSN-07; FP-7

OPENING DATE: February 23, 2015

CLOSING DATE: Opened until filled

WORK HOURS: Full Time; 40 hours/week

***SALARY:** AEFM, FP-7: \$40,665 to \$59,718*
USEFM/NOR EFM/NOR MOH/NOR
FP-7: \$35,014 to \$51,419*
OR/OR MOH, FSN-07:
CFA 7,022,842 to CFA 12,567,262

NOTE: ALL QUALIFIED ORDINARILY RESIDENT APPLICANTS MUST BE RESIDING IN COUNTRY AND ABLE TO QUALIFY FOR A BENINESE WORK PERMIT.

The U.S. Embassy in Cotonou is seeking an individual for the position of **Electrical Power Equipment Technician** in the Embassy Facility Maintenance Section.

BASIC FUNCTION OF POSITION

Under the supervision of the Facility Manager, the incumbent carries out skilled maintenance and repair work throughout the New Embassy Compound (NEC). S/he specializes in Heating Ventilation and Air Conditioning control systems and automated equipment, and assists in the programming of control sequences, control devices and their interface with the Building Automation System (BAS) to maintain optimized system performance and equipment maintenance.

A copy of the complete position description listing all duties and responsibilities is available in the Human Resources Office. Contact: 229 21 30 06 50, Ext. 4272/4291.

QUALIFICATIONS REQUIRED:

NOTE: All applicants must address each selection criterion detailed below with specific and comprehensive information supporting each item.

- a) **Education:** Successful completion of secondary school and two (2) years of journey-level training in the repair and maintenance of Heating Ventilation and Air Conditioning (HVAC) digital building control systems through a recognized trade union or accredited technical school.
- b) **Prior Work Experience:** Minimum of five (5) years' of experience as a heating, ventilation and air conditioner technician (HVAC) with specialized knowledge of digital building control systems. A minimum of three (3) years of experience must be in operations and maintenance of large HVAC control systems in commercial office buildings or compounds.
- c) **Language Proficiency:** Level III (Good Working Knowledge) English and French languages speaking, reading and writing.

English proficiency will be tested.

- d) **Knowledge:**

Must possess detailed technical knowledge of the HVAC control systems and basic knowledge of how control systems interface with the other operating systems. Must know how to read technical documents, interpret maintenance plans and technical literature. Must possess a broad knowledge of building systems and operations, mechanical principles and theories, and familiarization of the proper use and hazards of chemical materials. Must be familiar with international building, mechanical codes to be able to perform installation, maintenance, and repair work to meet code requirements.

- e) **Skills and Abilities:**

Must be able to test electrical components and take equipment readings with various equipment and specialty tools to determine systems' performance and perform appropriate repairs. Must be able to use appropriate diagnostic tool and computer programs/software to analyze and diagnose system parameters and performance, and to perform necessary maintenance, repairs, and updates. Must be able to diagnose, install, and program digital automated building HVAC mechanical and electrical control systems IT software. Must acquire basic understanding of the Department of State contracting procedures in order to develop contract packages for the solicitation and responsibilities of performing Government Technical Monitor (GTM) duties. Must be able to draft basic Requests for Proposals, Contractor Performance Evaluations, and Statements of Work.

Computer proficiency will be tested.

SELECTION PROCESS

When fully qualified, both US Citizen Eligible Family Members (USEFMs) and U.S.

Veterans are given preference. Therefore, it is essential that the candidate specifically address the required qualifications above in the application.

ADDITIONAL SELECTION CRITERIA

1. Management will consider nepotism/conflict of interest, budget, and the residency status in determining successful candidacy.
2. Current employees serving a probationary period are not eligible to apply.
3. Current Ordinarily Resident employees with an Overall Summary Rating of Needs Improvement or Unsatisfactory on their most recent Employee Performance Report are not eligible to apply.
4. Currently employed U.S. Citizen EFMs who hold a Family Member Appointment (FMA) are ineligible to apply for advertised positions within the first 90 calendar days of their employment.
5. Currently employed NORs hired under a Personal Services Agreement (PSA) are ineligible to apply for advertised positions within the first 90 calendar days of their employment, unless currently hired into a position with a When Actually Employed (WAE) work schedule.
6. Priority consideration will be given to RIFed U.S. Mission to Benin former LES for a period of twenty-four (24) months after the date of separation. Such an applicant must qualify for the announced vacancy and must present an evaluation record for the past five years that demonstrates consistent effectiveness as an employee.

TO APPLY

Interested candidates for this position must submit the following or HR cannot consider the application:

NB: Items A & B must be in English.

- A. Cover letter.
- B. Universal Application for Employment (UAE) as Locally Employed Staff or a Family Member **(DS-174)**;
- C. Candidates who claim U.S. Veterans preference must provide a copy of their Form DD-214 with their application. Candidates who claim conditional U.S. Veterans preference must submit documentation confirming eligibility for a conditional preference in hiring with their application.
- D. Any other documentation (e.g., essays, certificates, awards, copies of degrees earned) that addresses the qualification requirements of the position as listed above.

HOW TO SUBMIT AN APPLICATION

Application packages containing all the information listed in items “A” through “D” above can be scanned into pdf format and sent as a single file to the following E-mail address. Files should not exceed 10 MB or they may be rejected by the embassy’s server. **Paper applications mailed to the embassy will not be accepted for this vacancy announcement.**

SUBMIT APPLICATION TO:

Management Officer
United States Embassy
Rue Caporal Bernard Anani
01 B.P. 2012, Cotonou
Telephone: +229 21 30 06 50
Fax: +229 21 30 19 74
E-mail: hrocotonou@state.gov

CLOSING DATE FOR THIS POSITION: Opened until filled

The U.S. Mission in Cotonou provides equal opportunity and fair and equitable treatment in employment to all people without regard to race, color, religion, sex, national origin, age, disability, political affiliation, marital status, or sexual orientation. The Department of State also strives to achieve equal employment opportunity in all personnel operations through continuing diversity enhancement programs.

The EEO complaint procedure is not available to individuals who believe they have been denied equal opportunity based upon marital status or political affiliation. Individuals with such complaints should avail themselves of the appropriate grievance procedures, remedies for prohibited personnel practices and/or courts for relief.

DEFINITIONS

1. **Eligible Family Member (EFM):** An individual related to a U.S. Government employee in one of the following ways:
 - Spouse or same-sex domestic partner (as defined in [3 FAM 1610](#));
 - Child, who is unmarried and under 21 years of age or, regardless of age, is incapable of self-support. The term shall include, in addition to natural offspring, stepchildren and adopted children and those under legal guardianship of the employee or the spouse when such children are expected to be under such legal guardianship until they reach 21 years of age and when dependent upon and normally residing with the guardian;
 - Parent (including stepparents and legally adoptive parents) of the employee or of the spouse, when such parent is at least 51 percent dependent on the employee for support;
 - Sister or brother (including stepsisters and stepbrothers, or adoptive sisters or brothers) of the employee, or of the spouse, when such sibling is at least 51 percent dependent on the

employee for support, unmarried, and under 21 years of age, or regardless of age, incapable of self-support.

2. **U.S. Citizen Eligible Family Member (USEFM)**: For purposes of receiving a preference in hiring for a qualified position, an EFM who meets the following criteria:

- U.S. Citizen; and,
- EFM (see above) at least 18 years old; and,
- Listed on the travel orders of a direct-hire Foreign, Civil, or uniformed service member assigned to or stationed abroad with a USG agency that is under COM authority:
 - a) Resides at the sponsoring employee's or uniformed service member's post of assignment abroad or
 - b) Resides at an Involuntary Separate Maintenance Allowance (ISMA) location authorized under 3 FAM 3232.2.

3. **Appointment Eligible Family Member (AEFM)**: EFM (see above) eligible for a Family Member Appointment for purposes of Mission employment:

- Is a U.S. citizen; and
- Spouse or same-sex domestic partner (as defined in [3 FAM 1610](#)) or a child of the sponsoring employee who is unmarried and at least 18 years old; and
- Is listed on the travel orders or approved Form [OF-126](#), Foreign Service Residence and Dependency Report, of a sponsoring employee, i.e., a direct-hire Foreign Service, Civil Service, or uniformed service member who is permanently assigned to or stationed abroad at a U.S. mission, and who is under chief of mission authority; and
- Is residing at the sponsoring employee's post of assignment abroad or, as appropriate, office of the American Institute in Taiwan.
- Does not receive a Foreign Service or Civil Service annuity

4. **Member of Household (MOH)**: An individual who accompanies a direct-hire Foreign, Civil, or uniformed service member permanently assigned or stationed at a U.S. Foreign Service post or establishment abroad. An MOH is:

- Not an EFM; and,
- Not on the travel orders of the sponsoring employee; and,
- Has been officially declared by the sponsoring USG employee to the COM as part of his/her household.

A MOH is under COM authority and may include a parent, unmarried partner, other relative or adult child who falls outside the Department's current legal and statutory definition of family member. A MOH does not have to be a U.S. Citizen.

5. **Not Ordinarily Resident (NOR)** - An individual who:

- Is not a citizen of the host country; and,
- Does not ordinarily reside (*OR*, see below) in the host country; and,

- Is not subject to host country employment and tax laws; and,
- Has a U.S. Social Security Number (SSN).

6. **Ordinarily Resident (OR)** - A Foreign National or U.S. citizen who:

- Is locally resident; and,
- Has legal, permanent resident status within the host country; and,
- Is subject to host country employment and tax laws.