
[image: sseal.gif]U.S. Embassy, Abu Dhabi Human Resources Office
VACANCY ANNOUNCEMENT
 Political/Economic Assistant
Announcement Number: V-15-023
OPEN TO:		U.S. Citizen Eligible Family Members (USEFMs) – All agencies
POSITION:	Political/Economic Assistant, FP-6	
OPENING DATE: 	February 16, 2015
CLOSING DATE:	March 2, 2015
WORK HOURS:	Full-time Position; 40 hours per week
SALARY:	Not-Ordinarily Resident (NOR): US$ 45,487 per annum (Starting Salary), (Position grade FP-6, to be confirmed by Washington)
NOTE:
· Only Appointment Eligible Family Members (AEFMs) (as defined below) of U.S. Government Employees assigned to the Mission under Chief of Mission Authority are eligible for consideration.
· A U.S. Citizen EFM does not have to be residing in country to be considered, but the sponsoring officer under COM authority does have to be officially assigned to post.

The U.S. Embassy in Abu Dhabi is seeking an individual for the position of Political/Economic Assistant (Position No. 97155002) in the Political/Economic Office.

BASIC FUNCTION OF POSITION

Under the senior economic officer's supervision, the incumbent in this position compiles and analyzes data from media and other reporting on environment, science, technology and health (ESTH) issues that affect U.S. interests. The incumbent initiates embassy reporting on key issues and developments, and responds to inquiries from Washington agencies and other diplomatic missions. The incumbent obtains pertinent information related to the ESTH portfolio by attending conferences, briefings and individual meetings with Emirati government officials, businesspeople, academics and others, and maintains a wide range of professional contacts. The incumbent acts as a focal point for U.S.-UAE scientific collaboration, and serves as control officer for U.S. officials' visits.

QUALIFICATIONS REQUIRED
All applicants must address each selection criterion detailed below with specific and comprehensive information supporting each item. Unqualified applicants will not be considered.

EDUCATION:
· Completion of a University degree (BA/BS) in environmental science, economics, management, business management, business administration, social sciences.

EXPERIENCE:
· At least three years of progressively responsible experience in research, analysis, reporting and/or program administration, ideally within an international environment, of which at least one year should have included experience in organizing meetings and events.

LANGUAGE:
· Level IV (Fluent) Speaking/Reading/Writing English is required.

KNOWLEDGE:
· [bookmark: _GoBack]Detailed knowledge of ESTH issues and policies is required.
· Knowledge of USG operating procedures and policies governing environmental matters.
· Familiarity with the UAE, its governmental structure, and local ESTH issues is desirable, but can be acquired on the job.

SKILLS & ABILITIES:
· Must have competence in using Microsoft Office programs; excellent writing skills, including the ability to draft routine correspondence and cables; and commitment to maintaining effective interpersonal relationships in a diverse work environment.
· Must have excellent oral communication skills, including the ability to interact with senior U.S., Emirati, and third-country officials.
· Must have the ability to develop and maintain contacts with officials at the local, regional and national levels.
· Must have the ability to obtain and maintain a Department of States TOP Secret Security Clearance.
TO APPLY
1. Applications submitted after the closing date will not be considered.
1. Applicants must submit a current resume or curriculum vitae in a Microsoft Word or Adobe PDF format.
1. Applications exceeding 1 MB will not be accepted.
1. Unless specified above, do not provide us with certifications, photographs, or scans of any documentation at this time. Additional documentation may be requested only if the applicant is selected for an interview.
1. Candidates who claim US Veterans preference must provide a copy of their Form DD-214 with their application. Candidates who claim conditional US Veterans preference must submit documentation confirming eligibility for a conditional preference in hiring with their application.
1. EFM, USEFM, and AEFM applicants must clearly indicate their status in the text or subject line of their application.

1. SUBMIT APPLICATION TO:
AbuDhabiRecruitments@state.gov
(Please note “V-15-023 Political/Economic Assistant” in the subject line of the email)

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.

ADDITIONAL SELECTION CRITERIA
1. Management will consider nepotism/conflict of interest, budget, and residency status in determining successful candidacy.
2. Current Ordinarily Resident employees are not eligible to apply.
3. Currently employed US 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.
4. 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.

DEFINITIONS
1. Eligible Family Member (EFM)
An individual related to a US Government employee in one of the following ways:
1. Spouse or same-sex domestic partner (as defined in 3 FAM 1610);
1. 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;
1. 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;
1. 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. US Citizen Eligible Family Member (USEFM)
For purposes of receiving a preference in hiring for a qualified position, an EFM who meets the following criteria:
1. US Citizen; and,
1. EFM (see above) at least 18 years old; and,
1. 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, or at an office of the American Institute in Taiwan; and either:
0. Resides at the sponsoring employee's or uniformed service member's post of assignment abroad or at an office of the American Institute in Taiwan; or
0. 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:
1. Is a U.S. citizen; and
1. 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
1. 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, or at an office of the American Institute in Taiwan (AIT), and who is under chief of mission authority; and
1. Is residing at the sponsoring employee's post of assignment abroad or, as appropriate, office of the American Institute in Taiwan.
1. 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, or at an office of the American Institute in Taiwan. An MOH is:
1. Not an EFM; and,
1. Not on the travel orders of the sponsoring employee; and,
1. 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 US Citizen.

5. Not Ordinarily Resident (NOR)
An individual who:
1. Is not a citizen of the UAE; and, Does not ordinarily reside (OR, see below) in the UAE; and,
1. Is not subject to UAE employment and tax laws; and,
1. Has a US Social Security Number (SSN).

NOR employees are compensated under a GS or FS salary schedule, not under the LCP.

6. Ordinarily Resident (OR)
A Foreign National or US citizen who:
1. Is a local resident; and,
1. Has legal, permanent resident status within the host country; and,
1. Is subject to UAE employment laws.

EFMs without US Social Security Numbers are also OR. All OR employees, including US citizens, are compensated in accordance with the Local Compensation Plan (LCP).
__
CLOSING DATE FOR THIS POSITION: March 2, 2015

The US Mission in United Arab Emirates 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.
image1.png

