[image: image1.png]

OPENING ANNOUNCEMENT:
Foreign National Student Intern Program
U.S. Embassy, Seoul
What It Is

The Foreign National Student Intern Program is designed for students who are non-U.S. citizens seeking internships with U.S. Missions abroad. The program benefits both posts and students by providing the foreign national students with valuable educational experience in U.S. Missions and by assisting posts in accomplishing their mission goals. The purpose of the Foreign National Student Intern Program is to offer students the challenge of working in a foreign affairs arena and at the same time profit by their assistance. There are no benefits attached to this internship and no compensation, nor any future employment rights. The program is open to all students and provides the opportunity to work for a short period (not more than nine months) in the Embassy to gain experience in various areas of foreign policy and management.
Who We Are

The U. S. Embassy in Seoul is comprised of various U.S. Government agencies. The Department of State, the primary presence at the Embassy, is the official international relations arm of the President of the United States. The Department is responsible for formulating, implementing and supporting U.S. foreign policy, assisting U.S. citizens abroad and managing the human and material resources that provide the platform for U.S. foreign policy. Members of the Department's Foreign Service and Civil Service are engaged in issues such as conflict resolution, nuclear non-proliferation, human rights and democracy, environmental issues, world trade, public diplomacy, and the promotion of the interests of Americans and their businesses abroad. Department of State employees are also involved in support and management issues -- improving logistical systems to get the best possible value for tax dollars. From time to time, a limited number of positions may become available for student interns who will work with Department of State (DOS), Foreign Agricultural Service (FAS), and Foreign Commercial Service (FCS) offices in the Embassy.

Program Requirements

The Student Intern is Not Considered a Federal Employee

A student participating under this program is not considered to be a Federal employee of the U.S. Embassy for any purpose other than injury compensation or laws related to the Tort Claims Act.

No Compensation

No compensation or benefits are offered in connection with program. Performance evaluation report will be provided at the end of their internship, if the interns request.

No Creditable Service

Participation and service in the Foreign National Student Intern Program is NOT creditable for leave accrual or any other employee type benefits.

Minimum Eligibility Criteria

Eligibility Criteria in General

Only students who are non-U.S. citizens in Korea are eligible for the intern program, including any non-host country foreign nationals who are legal resident students of the host country, 18 years of age, and who are enrolled in a university, college, or junior college of not less than half-time. Non-host country foreign nationals are required to submit the same documentation as the other applicants, plus documentation proving legal resident status.

Definition of Student

Eligible students must also meet the definition of a student, pursuant to Title 5 USC 3111, as follows:

"3111. For the purpose of this section, 'student' means an individual who is enrolled, not less than half-time, in a high school,* trade school, technical or vocational institute, junior college, college, university or comparable recognized educational institution. An individual who is a student is deemed not to have ceased to be a student during an interim between school years if the interim is not more than 5 months and if such individual shows to the satisfaction of the Embassy that the individual has a bona fide intention of continuing to pursue a course of study or training in the same or different educational institution during the school semester (or other period into which the school year is divided) immediately after the interim."

*NOTE: All Foreign National Student Intern Program applicants must have graduated from high school or equivalent secondary school prior to beginning their internship.

Minimum Age

The intern program applicants must be at least 18 years of age at the time of appointment.

Potential

The student must have demonstrated potential to accomplish the type of work to be performed, as demonstrated by transcripts and/or courses taken.

Transcript and Permission

The student must be in good academic standing at his or her current educational institution and provide a certified transcript to verify it, and must provide written permission from the educational institution in which the student is enrolled to participate in the Foreign National Student Intern Program.

Certifications

The student must receive a security certification and a medical certification once selected for the program and before starting to work. The selected applicant is responsible for obtaining the medical certification.
Medical Insurance

The student must be covered under the ROKG’s Health Insurance Program on his/her own.
Types of Assignments

Interns can be assigned duties that may include research, economic and political report writing, correspondence, information systems, analysis of international issues, consular work, administrative duties, property management, procurement, financial management, and personnel management.

Selection Process
1. Once the applications are collected, each employing section reviews them.
2. Selected candidates will be contacted for interviews by the Embassy.
3. Once all personnel procedures are completed, then preliminary selection(s) are made, the Human Resources Office will send an official letter extending an offer to participate in the program to all those selected. This letter will include information on the position, the dates of the program (will be arranged between the student and the employing section) and the work location.

4. Selected candidate will be required to bring medical certification.

5. Final selection is contingent on passing medical and security checks.

* The U.S. Mission is committed to fair and equitable treatment for all without regard to race, color, religion, sex, or national origin, age, disability or sexual orientation.

How to Apply
Interested students for this program must submit the following no later than March 11, 2011:
1. Application
NOTE: The section and the position applying for should be clearly stated: See attached “Current Internship Openings-2011_Summer”
2. Student Statement of Interest

3. Letter of Permission
4. Certificate of Studentship (optional)
5. Academic Record (Optional)
Completed applications should be sent to the U.S. Embassy Human Resources Office. Application will not be considered without full submission of documents:
Mail: U.S. Embassy
ATTN: Human Resources Office (FNSIP)
32 Sejongno, Jongno-gu
Seoul 110-710 Koera
Email: seoulfnsip@state.gov
Fax: 82-2-397-4107
Attachment: Current Internship Openings – 2011_Summer
Current Internship Openings – Summer 2011
CLO - 3 full time equivalent positions, part-time acceptable.

Position Description
The intern will perform as an assistant to the CLO Coordinator and the CLO Administrative Assistant in all CLO functions as directed. The intern will, as directed by the CLO, provide Korean cultural and language resources to respond to the needs of families, under the guidance of the Senior CLO Administrative Assistant, and act on a timely basis to improve the quality of their lifestyle and host-country interactions for both employees and their family members. A secondary function is to provide administrative assistance to the CLO and the Sr. Administrative Assistant in preparing newcomer and TDY packets, keeping accurate and updated records of newcomers list, sponsor board, and CLO Activity board, coordinating and helping to execute CLO events/activities, assisting with phone calls, follow ups, and all recurring needs related to office management, correspondence, files and record-keeping.
Required Qualification
· Strong interpersonal skills are required. The ability to organize and coordinate activities and to build contacts is imperative.

· Must have a proficiency in the use of Word, Excel, and PowerPoint.

· Must have a clear knowledge on how to maintain MS Outlook Express to deal with email exchanges.

· Must be able to work independently.

· Academic Major: Any area of study

· Academic year: Second, third or fourth year university students

· Period of Internship: 60 – 180 days. The exact internship period and hours per week will be arranged between the intern and the Community Liaison Office.

· Language Requirements: Level IV Korean and Level II English (Fluency) both speaking and writing

ECON – 2 positions

Position Description

Research and report on economic trends in the Republic of Korea. Issues may include trade (with the United States, China, Japan, and others), global climate change, e-commerce, emerging technologies, intellectual property, Korea’s response to the global economic crisis, overseas development assistance, and economic developments in the DPRK. Interns may also assist in updating the Section’s website and other tasks as assigned.
Required Qualification

· Academic Major: Any area of study with a focus on economics or business. English skill is required.

POL - 3 Positions

External Political Unit - 1 Position

Position Description
Perform a wide variety of assignments that will assist External Unit officers in better understanding relations between North and South Korea, as well Korea's relations with key neighbors, including China, Japan and Russia. The intern will be supervised by the External Unit's LES with guidance from an External Unit officer.
Required Qualification

· Academic background: Politics/International Relations Studies as well as good English language skills.

· Period of internship: Preferably 180 days, beginning as soon as possible. The exact internship period and the hours per week will be arranged between the intern and the Political Section.

Political-Military Unit - 1 Position

Position Description
Perform research and writing on a wide variety of political-military issues in the Republic of Korea, including defense reform, defense spending, military exercises, Strategic Alliance 2015, base relocation, multilateral issues and other projects as assigned. Intern will monitor Korean-language news media for pol-mil issues and liaise with Korean military, government and academic contacts to gather information on Korean perspectives.

Required Qualification

· Academic background: Defense/Security Studies, International Relations, Political Science. Applicants with prior military experience preferred.

· Period of internship: 120 to 180 days. The exact internship period and the hours per week will be arranged between the intern and the Political Section.

Domestic Politics Unit - 1 Position
Position Description
Perform research and writing on political developments in the Republic of Korea, including the administration and opposition, civil society, constitutional change, current legislation, child labor, human rights, human trafficking, and etc. Intern may also assist in updating the Political Section’s contact list, website, and other tasks, as assigned.
Required Qualification

· Academic Major: International Studies, Political Science

· Period of Internship: 120 to 180 days. The exact internship period and the hours per week will be arranged between the intern and the Political Section.

GSO – 4 positions
SGSO - Administrative Assistant - 1 position
Position Description

Serves as Administrative Assistant/Secretary in the Supervisory General Services Office, reporting directly to the Admin Assistant and providing support to the other four American GSO’s. Assists the workflow, ensuring operational support needs of Mission are met in a timely and cost effective manner. Undertakes or assists with special projects as requested. Receives phone calls, takes and relays phone message. Assists with housing records in connection with vacancy or occupation. Prepares housing schedules and make ready schedules for Embassy Housing and Lease units. Check the house keys for new arrivals.
Required Qualification

· Academic Major: Any area of study

· Academic Year: 3 and 4th year students (We prefer 4th year)

· Qualifications: Level III English, Typing Korean/English, Good Computer skills & MS office, Good Interpersonal communication skills.

· Period of Internship: 120 to 180 days (40 hours/week). Preferable beginning date is the 1st week of June.

GSO Property Management - 1 position

Position Description

Manages records for Embassy non-expendable property, and assists with the management of expendable property. Performs daily NEPA operations, including property issuance, return, loan, disposal, and transfer transaction. Assist data entry into WebPASS application(both Non-expendable and supplies) and maintaining up to-date records for office and residential property files. Makes receiving report copies for procurement, FMC’s payment process and property management file. Keeps records of all completed work orders, memorandums, letters, telegrams and other documents. Receives phone calls, takes and relays phone message. Makes appointments, coordinates meetings and provide other administrative duties.
Required Qualification

· Academic Major: Any area of study

· Academic Year: 3 and 4th year students

· Qualifications: Level III English, Typing Korean/English, Good Computer skills.

· Period of Internship: 16 weeks (112 days). The preferable beginning date is the July 11, 2011.

GSO Motor Pool – 1 position

Position Description

Review, correct and complete VRM data (Vehicle Registration Maintenance) program on the database service request system. Request transportation service for normal embassy operation by E-service software daily (ex. Shuttle service and Work bus service). Support GSO-MT Administrative staff for paperwork. Prepares financial records and forms of daily expenditures (toll and parking, taxi charges) paid by MT drivers. Records the use of toll cards for highway trips. Support and prepare time and attendance reports for 39 employees.
Required Qualification

· Academic Major: Any area of study

· Academic Year: 3 and 4th year students

· Qualifications: Level III English, Typing Korean/English, Good Computer skills.

· Period of Internship: 90 to 180 days. The exact internship period and the hours per week will be arranged between the intern and the GSO section. The preferable beginning date is the July 1, 2011.

GSO Shipping – 1 position
Position Description

Learn about US Government shipping operations by performing support document preparation and administration such as; shipping documents arrange for the customs and MOFAT clearance, data input, scanning old files and file scrap, updating contact list, and other Customs & Shipping tasks as assigned.
Required Qualification

· Academic Major: Any area of study

· Academic Year: 3 and 4th year students

· Qualifications: Level III English, Typing Korean/English, Good Computer skills.

· Period of Internship: 90 to 180 days. The preferable beginning date is the May 1st, 2011.

Public Affairs – 19 positions
PA/CAO Cultural Program events - 2 positions (6 months, year-round if possible)

Position Descriptions

Assist in arranging cultural events and speaker programs. Assist in details relating to the meeting, greeting, transportation, receptions and planning for speakers and performers. Interface with venue operators to ensure that program venue is prepared before programs. Arrange meetings, distribute information, and related activities to find/reach new audience groups. Make telephone calls to guests to encourage participation and get feedback for programs. Make suggestions to improve future programs. Contact and produce listings of entertainment booking companies and think tanks to find possible target of opportunity American performers or speakers. Assist in updating contact list, website and other tasks as assigned.

Required Qualification

· Academic Major: Any area of study with focus on international activities

· English Required: Yes

· Period of Internship: Open year-round for periods of 60 to 180 days. The exact internship periods and the hours per week will be arranged between the individual intern and the Cultural Affairs Office.

PA/CAO Exchange Programs - 1 position (6 months, year-round if possible)
Position Descriptions

Organize and update database of alumni of US-funded exchange programs, including Fulbright and IVLP, and contact alumni to find out how the programs helped them or changed their perspectives. Prepare reports on long-term activities of alumni, focusing on results of their exchange programs. Assist in organizing events to stimulate alumni networking and in passing on past experiences to future exchange program participants. Assist in updating contact list, website and other tasks as assigned.

Required Qualification

· Academic Major: Any area of study with focus on international activities

· English Required: Yes

· Period of Internship: Open year-round for periods of 60 to 180 days. The exact internship periods and the hours per week will be arranged between the individual intern and the Cultural Affairs Office.

PA/IRC Program support - 3 interns (3 months to one year)
Position Descriptions

The Information Resource Center (IRC) is the U.S. Embassy’s reference and research provider and delivers information about U.S. policy and society to the Korean people. Our goal is to provide specialized, accurate and authoritative information about the United States to Korean institutions and professionals. Korean interns assist IRC outreach programs, reference services and program activities. They assist in details relating to researching, data-inputting, packaging information materials, website-checking, making presentations, taking photos and taping videos, and making telephone call to the Embassy contacts. They may also be assigned other tasks.

Required Qualification

· Academic Major: Undergraduate or graduate students in any area of study, but special consideration given to those with good research and people skills, and students who are majoring library and information management. Fluency in English is desired.

· Academic Year: Open to all interested candidates.

· Period of internship: Open year-round for periods of 60-270 days; 40 hours per week. The exact internship periods will be arranged between the intern and IRC.

PA/IRC Website Support - 2 interns (3 months to one year)
Position Descriptions

Support general management of Embassy web site and other Embassy outreach websites. Assist in organizing offline events with U.S. Embassy contacts and audiences to stimulate networking among Embassy program participants. Perform Embassy website usability & effectiveness surveys that examine current trends in local audiences, and work with the IRC staff on special outreaches using smart phones, and create analysis reports on the Internet use by young people. Support creating and managing multimedia audio-visual clips.
Required Qualification

· Academic Major: Undergraduate or graduate students in any area of study, but preference given to those students with experience with websites, web designs, photo and video editing.

· Academic Year: Open to all interested candidates.

· Period of internship: Open year-round for periods of 60-270 days; 40 hours per week. The exact internship periods will be arranged between the intern and IRC.

PA/RPO Public Diplomacy Program Assistant - 6 Positions (available year-round)

Position Descriptions
The Regional Program Office is the official public diplomacy arm of the U.S. Embassy for all areas outside the capital city. RPO is similar in scope to the Cultural Affairs Office, yet distinct in that it conducts all cultural programming in cities like Busan, Jeju, Daegu, Gwangju, Jeonju, the DMZ, etc. Interns should enjoy traveling and exploring new places in Korea. Duties will revolve around providing Ambassadorial and other VIP level support for regional outreach programs, being involved in all aspects of public diplomacy planning from the inception stage, to the research, to logistical arrangements, to the actual game-day execution of the program. Interns should have strong people skills and feel comfortable meeting and working with high level government officials, dignitaries, and opinion leaders. Interns will have the opportunity to develop important professional skill sets, working as a contributing member of an active team, seeing the inner workings of what an actual Embassy does.
Required Qualifications
· Academic Major/Skills Required: Any area of study, but preferences to those with strong analytical and multimedia skills. Fluency in English is required.

· Academic Year: 1st year students and beyond.

· Period of Internship: Approximately 4 weeks to 6 months, 20 - 40 hours per week, with the exact period and hours arranged between the intern and the Regional Program Office.
PA/IO Print Shop Unit – 1 position (to be filled year-round if possible, in order of preference)
Position Descriptions

The intern will assist in all operations of our busy Embassy print shop. Activities include: designing and producing name cards, menus, posters, banners, reports, pamphlets, booklets and maps. In addition, the intern will print and frame photographs as requested.

Required Qualifications
· Academic Major/Skills Required: Any area of study, but preferences to those with Computer Graphics or Printing skills. Experience in Adobe Photoshop, Adobe Illustrator and MS-Office: Excel is highly desirable. Experience on the MAC versions of these software modes also a plus.
· English: Fluency in English is highly recommended.

· Academic Year: 3rd year students and beyond.

· Period of Internship: Open year-round for periods of 60 to 180 days with the exact period and hours arranged between the intern and IO.

PA/IO Multimedia Service Unit – 1 position (to be filled year-round if possible, in order of preference)
Position Descriptions

The intern will assist Multimedia Center staff in downloading video clips from Voice of America and other broadcast networks and transferring material to DVD format. The intern will also arrange and assist in setting up meetings by Digital Video Conferencing (DVC) equipment, and set up sound and video equipment for Embassy events. The intern may also be asked to take digital photographs and videos of Embassy events and update and catalogue DVD archives.

Required Qualifications
· Academic Major/Skills Required: Any area of study, but preferences to those with experience in working with video, sound and photographic equipment and software.

· English: Fluency in English is highly recommended.

· Academic Year: 3rd year students and beyond

· Period of Internship: Open year-round for periods of 60 to 180 days with the exact period and hours arranged between the intern and IO.

PA/IO Internet/New Media Unit – 1 position (to be filled year-round if possible, in order of preference)
Position Descriptions

The intern will support the Mission’s Internet-related public outreach programs, particularly Café USA, the Mission’s online community, and the Ambassador’s blog. Specific duties would include arranging Web chats, monitoring internet café boards for incoming messages, and improving the visual design (and impact) of the internet café. The intern would also be encouraged to make suggestions to improve existing programs and devise new, creative programming. The intern will also have opportunities to participate in Embassy press events and draft media reports.

Required Qualifications
· Academic Major: Any area of study but preference given to those with good analytical and IT skills, background knowledge of mass communication and media, political science, sociology, psychology, and/or international relations, as well as knowledge of Korean civil society.

· English: Fluency in English is highly recommended.

· Period of Internship: Open year-round for periods of 60 to 180 days. The exact internship periods and the hours per week will be arranged between the individual intern and the Information Office.

PA/IO Broadcast Unit – 1 position (to be filled year-round if possible, in order of preference)
Position Descriptions

The intern will assist the Broadcast Unit staff in monitoring network news and feature programs and report important developments to senior staff. The intern will also provide support for media activities involving embassy personnel or other U.S. officials, as directed. The intern may also be asked to undertake specific projects, such as a review of TV programs popular among young people, and suggest further outreach activities.

Required Qualifications
· Academic Major: Any area of study but preference given to those with good analytical skills and IT skills, background knowledge of mass communication and media, political science and/or international relations, as well as knowledge of Korean and U.S. foreign policy.

· English: Fluency in English is highly recommended.

· Period of Internship: Open year round but preference given to applicants who are available during winter school break (November –February). The exact internship period and the hours per week will be arranged between the intern and the Information Office. The exact internship period and the hours per week will be arranged between the intern and the Public Affairs section.

PA/IO Print Media Unit – 1 position (to be filled year-round if possible, in order of preference)
Position Descriptions

The intern will assist PA Information Officers, information specialists and assistants in providing media support for outreach programs; collect, collate, and when necessary, edit press clippings of news articles in the Korean press about the Ambassador and high-ranking visitors from the USG; take photos at the events organized by PA as well as others in which the Ambassador participates; and translate interview requests and questions provided by media organizations. He/she must speak Korean fluently and have a near-fluency level of English. (English will be tested at the time of interview.)

Required Qualifications
· Academic major: Any area of study, preferably Political Science, Journalism or International Relations major
· Language Ability: Near-fluency in English
· Academic year: 3rd or 4th year students

· Period of internship: Open year-round for periods of 90 to 180 days.

APP-BUSAN - 1 Position

Position Description

Research political, economic, commercial, and public diplomacy issues in the APP district. Assist with the development and implementation of outreach programs. Translate news briefs (into English) and APP materials (into Korean). Intern may also assist in updating the APP’s contact list, website, and other tasks, as assigned. Should have strong English written and verbal skills, as well as skills in Internet research and PowerPoint.

Required Qualifications

· Academic Major: International Studies, Journalism, Political Science, Public Relations

· Period of Internship: 60 - 90 days. The exact internship period and the hours per week will be arranged between the intern and the APP.

· Preference will be given to those who can stay until December.

Protocol - 2 Positions
Position Description

Assists in arranging AMB and DCM hosted events by extending invitation cards and making telephone calls to high level guests such as ROKG officials, National Assemblymen, Professors, Business CEOs, etc. Assists in updating contact list and organizational database, and other tasks as assigned.

Required Qualification

· Academic Major: Any area of study, International Office Management is preferred.

· Period of Internship: 3-6 months. The exact internship period and the hours per week will be arranged between the intern and the Protocol section.

AGAFF - 1 Position

Position Description

Agricultural Intern - 1 Position: Assist office with research, translation, analysis and presentation of Korean policies and regulations and data affecting trade agricultural products. Data entry and development of simple systems to track and retrieve information. English writing and facility with Microsoft desktop applications (Word, Excel, Power Point) essential.

Required Qualification

· Academic Major: Economics, Law, Liberal Arts, Social Science

· Period of Internship: 120-180 days, approximately 24 hours per week, flexible scheduling. Telecommuting option.
ATO - 1 Position

Position Description

Perform research and writing on specific agricultural products market brief in Korea, including the import statistics and competitors, import barriers, Korean regulation change and influence from Korea-U.S. FTA implementation. Intern may also assist with other activities for ATO office. Applicants should have excellent computer skills and fluent English ability for writing and speaking.

Required Qualification

· Academic Major: Agriculture Studies, Ag-Economy Studies, Food Science Studies preferred

· Period of Internship: 90 to 120 days. The exact internship period and the hours per week will be arranged between the intern and the ATO office.

· Carries out responsible tasks in support of the Director of the Agricultural Trade Office (ATO) and other ATO staff.

· Assists in researching and preparing reports for Korea (final products are completed reports).

· Solicits and compiles agricultural foreign trade statistics of those countries of responsibility which publish statistics by commodity and country of origin or destination (final product will be collected trade statistics for Korea suitable for use in a voluntary report).

· Travels as necessary to complete assigned tasks (final products are a trip report and completion of assigned tasks).

· Prepare a voluntary GAIN report on the market in Korea for products

· Researches various agricultural economic and policy aspects of Korea

· Travels as necessary to complete assigned tasks

· To support ATO’s informational gathering activities

· Verify/update contact information

· To assist with other activities: Assist with Food & Hotel Korea, Local Food Show Participation such as Seoul Natural & Organic Food Show.

PAGE
1/13

