[image: Letterhead 2b]The Embassy of the United States of America
Juba, South Sudan

U.S. Embassy Juba, South Sudan
VACANCY ANNOUNCEMENT

Computer Technical Assistant

CLOSING DATE FOR THIS POSITION:
Wednesday, April 21, 2014; 16:00 Juba Time

ANNOUNCEMENT NUMBER: Juba-2014-MGT-04

OPEN TO: All Interested Candidates

POSITION TITLE: Computer Technical Assistant in the Information Resource Management Section, FSN-8

OPENING DATE: Thursday, April 3, 2014
CLOSING DATE: Wednesday, April 21, 2014
WORK HOURS: Full-time; 40 hours/week

SALARY: *Ordinarily Resident (OR): US $16,175 starting salary, paid annually for the full performance grade. In addition, benefits include cost of living allowance, medical reimbursement allowance for employee and immediate family, meal allowance, sick leave and vacation time. Candidates who do not meet all of the requirements of the full performance grade will be offered a position one or two grades lower, called a “Developmental Grade” and will be promoted as he/she achieves full performance skills and expertise. The salary of a lower grade will be lower than the salary stated in this section.

LENGTH OF APPOINTMENT: Permanent, subject to a 90-day probationary period for a candidate not currently employed in the Embassy.

ALL ORDINARILY RESIDENT APPLICANTS MUST HAVE THE REQUIRED SOUTH SUDANESE WORK AND/OR RESIDENCY PERMITS TO BE ELIGIBLE FOR CONSIDERATION. The U.S. Embassy is not able to assist candidates to obtain work/residency permits.

The U.S. Embassy in Juba, South Sudan
is seeking an individual for the position of
Computer Technical Assistant
 in the Information Management Section

BASIC FUNCTION OF POSITION

This is a non-supervisory position in the Information Management Office at the U.S. Embassy in Juba, South Sudan. The Computer Technical Assistant position is one of three positions within the Juba Information Systems Center (ISC) administering the mission’s network that supports more than 150 users. The Computer Technical Assistant position is under the supervision of the Information Management Officer.

The Computer Technical Assistant's primary responsibility is to assist with the administration of the Embassy’s network that supports more than 150 users. He/She installs and maintains hardware and software, work stations, and PC applications on the Embassy’s network. Provides formal and informal training to digital technology users in the Embassy, and interfaces with local vendors.

Complies with system security regulations; diagnoses, troubleshoots, and resolves problems on the unclassified network hardware, with software, and throughout the cable plant. The incumbent assists with management of the print & file servers, mail server, Consular Affairs servers, enterprise systems, and up to 60 workstations.

The Computer Technical Assistant is responsible for managing up to 9 servers including mail, file and print servers, SQL & Consular Applications servers; 60 workstation clients, 9 CICSO switches, 4 routers and approximately 12 printers and must ensure proper configuration of access rights, as well as efficient performance of the servers. The Computer Technical Assistant is responsible for troubleshooting and identifying hardware faults on the servers. The incumbent monitors the servers to detect any unauthorized access, faults, insufficient disk spaces, and any other performance problems.

The incumbent also supports cell phone and Blackberries services, and radio communication systems, devices and software. Ensures Radio Technical services are provided to customers. Supports installation of base stations, repeaters, antennas, mobile radios, and all associated cables and hardware. Maintains hand held and mobile units, base stations, repeater stations and antennas. Diagnoses equipment and system malfunctions utilizing test equipment, manufacturer’s service and technical manuals, and schematic drawings to make needed repairs or take other appropriate action.

The incumbent supports Diplomatic Pouch and mail services, ensuring that Embassy employees receive official mail, property procured with US Government funds, and personal mail; also supports outbound letter and package mail services for the Embassy.

A copy of the complete position description listing all duties and responsibilities is available at, the main entrance of the U.S. Embassy, Kololo Road, Juba, South Sudan.

QUALIFICATIONS REQUIRED

All applicants must address each selection criterion detailed below in the job application and/or resume, providing specific and comprehensive information supporting each item.

1. REQUIRED EDUCATION: Two-year post-secondary school degree or diploma in Information Technology.

2. REQUIRED EXPERIENCE:
· At least five years of experience in the automation field, at least 3 years of which must be in a complex LAN environment. Extensive experience in PC support is required. MCSA/MCSE professional commercial certification substitutes for 3 years of experience.
· Incumbent must have extensive experience with Microsoft Windows Operating systems, Microsoft Exchange, SQL database systems, and Local Area Network Systems Administration.
· Experience with data-driven web development with SQL and ASP is preferred, but not necessary. Must have experience managing Automated Data Processing (ADP) items, including inventorying hardware, software, training materials, reference books and manuals, supplies, radios, cell phones, software licenses, and spare parts.

3. LANGUAGE REQUIREMENT: Level III (Good Working knowledge) reading/speaking/writing English and Arabic Level III speaking/reading/writing is required.

4. OTHER REQUIRED QUALIFICATIONS

· Knowledge of network communications and Internet connectivity.
· Must be able to read and understand basic programs, scripts and macros written in SQL, Access, Excel, and Visual Basic.
· Must know safety practices and procedures, electrical and/or electronic and radio theories and practices. Must have knowledge of installation, operation and maintenance testing, troubleshooting and repair procedures and techniques for computer network equipment.
· Must have proven excellent customer service and organizational skills.
· Must have sound research capabilities to find resources useful in troubleshooting and solving technical problems.
· Must be able to diagnose and resolve hardware and software problems.
· Must have the ability to work independently and be resourceful in finding solutions to Automated Data Processing (ADP) problems.
· Must be skilled in maintaining, repairing and operating radio/telephone networks and equipment.
· Must have good interpersonal relationship skills and be able to work in a stressful environment.

5. SELECTION PROCESS

When fully qualified, US Citizen Eligible Family Members (USEFMs) and US Veterans are given preference. Therefore, it is essential that the candidate specifically address the required qualifications above in the application.

6. ADDITIONAL SELECTION CRITERIA

1. Management will consider nepotism/conflict of interest, budget, and residency status in determining successful candidacy.
2. U.S. Embassy Juba is an unaccompanied post for American diplomats, personal service contractors, and third country nationals.
3. Current employees serving a probationary period are not eligible to apply.
4. 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.
5. Currently employed Not Ordinarily Residents 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.

TO APPLY
Interested applicants for this position must submit the following or the application will not be considered:

1. Locally Employed Staff, DS-174, or a current resume or a curriculum vita that provides the same information as the DS-174. The application is available at the front entrance of the U.S. Embassy on Kololo Rd., Juba. Or, find the application on the Internet at:
Embassy Locally Employed Job Application MS Word
Embassy Locally Employed Job Application PDF Fillable

2. Candidates who claim US Veterans preference must provide a copy of their Form DD-214 with their application.

3. Applicants should attach a resume or CV that specifically addresses the education, experience, skills and knowledge required for the position. Applicants should consider attaching post-secondary education transcripts of classes taken, photocopies of degrees earned and significant awards. We encourage applicants to be judicious with attachments and limit submissions to 10 pages.

4. In the e-mail subject line, or on the envelope, the candidate must state the position title, Computer Technical Assistant; and job announcement number, Juba-2014-MGT-04.

SUBMIT APPLICATION TO

U.S. Department of State Management Office
U.S. Embassy Juba
Kololo Road
Juba, South Sudan, OR

E-mail: USEmbassyJubaHR@State.gov
E-mail Subject Line: Computer Technical Assistant; and Juba-2014-MGT-04.

POINT OF CONTACT
USEmbassyJubaHR@State.gov or address a letter to: State ICASS Management Officer, U.S. Embassy Juba, Kololo Road, Juba, South Sudan.
	
DEFINITIONS

[bookmark: NOR]1. 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 US Social Security Number (SSN).
· NOR employees are compensated under a GS or FS salary schedule, not under the LCP.

[bookmark: OR]2. Ordinarily Resident (OR) – A Foreign National or US 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.

All OR employees, including US citizens, are compensated in accordance with the Local Compensation Plan.

CLOSING DATE FOR THIS POSITION:
[bookmark: _GoBack]Wednesday, April 21, 2014; 6:00 Juba Time

The US Mission in Juba, South Sudan 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.
Juba Vacancy Announcement Computer Technical Assistant 3-19-2014 FINAL

Revision Date: 3-19-2014Page 1

image1.png

