[image: image1.png]

RECRUITMENT

U.S. EMBASSY SANA’A
VACANCY ANNOUNCEMENT NUMBER: 52/11
OPEN TO:

All Interested Candidates
POSITION:

Fraud Analyst, FSN-08
OPENING DATE:
October 24, 2011
CLOSING DATE:
November 7, 2011
WORK HOURS:
Full Time (44 hours/week)
SALARY:
FSN-7(Trainee Level) US$11,914 per year starting salary plus US$4,000 in benefits and allowances.

FSN-08 (Full Performance Level) US$ 13,426 per year starting salary plus $4,500
NOTE: ALL ORDINARILY RESIDENT (OR) APPLICANTS (See Appendix A) MUST HAVE THE REQUIRED WORK AND/OR RESIDENCY PERMITS TO BE eligible FOR CONSIDERATION.
The U.S. Embassy in Sana’a is seeking an individual for the position of Fraud Analyst in the Consular section.

BASIC FUNCTION OF POSITION

Identify illegal immigration, fraud and potential threats to U.S. border security posed by consular fraud/malfeasance; perform comprehensive assessment/investigation of fraud cases for all consular services and provide consular officers with recommendations in adjudicative matters; independently perform investigations and health facility inspections; establish/maintain host-government contacts; assist with investigations for ARSO-I, DHS and for other law enforcement agencies as agreed; develop fraud profiles; assist the FPU Supervisor in administering the DNA testing program; independently respond to telephonic/electronic inquiries; research, draft and disseminate memoranda and other information pertaining to U.S. and Yemeni law; perform other investigative/administrative tasks and provide assistance as instructed by the FPU Supervisor and consular officers.
Please email hrosanaa@state.gov for the complete position description.
QUALIFICATIONS REQUIRED

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

A. Education:

 Bachelor’s degree in a related field of study, such as teaching, law, science, public relations, or management.

B. Prior Work Experience:

 3-5 years of progressively responsible experience in security/investigative

 work or in consular affairs work.
C. Post Entry Training:

 Anti-fraud/Investigative techniques

D. Language Proficiency:

 Level IV English and level IV Arabic writing and speaking.

E. Job Knowledge:

- U.S. and host-government immigration, citizenship and civil status laws, procedures and documents;
- DNA parentage testing standards, US health regulations;
- Islamic law, local traditions, customs and tribal code;
- Investigative techniques;
- Yemeni immigration history.

F. Skills and Abilities:

 Familiarity with Windows operating systems and use of the Internet.

Position requires extensive analysis, research, writing, prioritization, problem-solving, and creative thinking skills.

SELECTION PROCESS:
When fully qualified, U.S. 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 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 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.

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. The candidate must be able to obtain and hold the appropriate security clearance.
TO APPLY
Interested candidates for this position must submit the following for consideration of the application:
1. Universal Application for Employment as a Locally Employed Staff or Family Member (DS-174); or
2. A current resume or curriculum vitae that provides the same information found on the UAE (see Appendix B); or
3. A combination of both; i.e. Sections 1 -24 of the UAE along with a listing of the applicant’s work experience attached as a separate sheet; plus

4. 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.

5. Any other documentation (e.g., essays, certificates, awards) that addresses the qualification requirements of the position as listed above.

6. Application must be received by the closing date specified on the announcement. Applications received after this date will not be considered.

7. Applications are only accepted in English.
SUBMIT APPLICATION TO

Human Resources Office

Dahr Himyar, Sa’awan Street, Sana’a Yemen
Fax: 967-1-303182
E-mail: hrosanaa@state.gov
CLOSING DATE FOR THIS POSITION: November 7, 2011
Embassy Sana’a maintains a drug-free workplace.

The US Mission in Sana’a 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.

Appendix A
DEFINITIONS

[image: image2.emf][image: image3.png]

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, or at an office of the American Institute in Taiwan; and either:
1. 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
2. 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, or at an office of the American Institute in Taiwan (AIT), 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, or at an office of the American Institute in Taiwan. 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.

4. 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).

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

5. 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.

EFMs without U.S. Social Security Numbers are also OR. All OR employees, including U.S. citizens, are compensated in accordance with the Local Compensation Plan (LCP).
Appendix B
If an applicant is submitting a resume or curriculum vitae, s/he must provide the following information equal to what is found on the UAE.

Failure to do so will result in an incomplete application.

A.
Position Title

B.
Position Grade

C.
Vacancy Announcement Number (if known)

D.
Dates Available for Work

E.
First, Middle, & Last Names as well as any other names used

F.
Current Address, Day, Evening, and Cell phone numbers

G.
U.S. Citizenship Status (Yes or No) & status of permanent U.S. Resident (Yes or No; if yes, provide number)

H.
U.S. Social Security Number and/or Identification Number

I.
Eligibility to work in the country (Yes or No)

J.
Special Accommodations the Mission needs to provide (Yes or No; if yes,
provide explanation)
K.
If applying for position that includes driving a U.S. Government vehicle,
Driver’s License Class / Type

L.
Days available to work

M.
List any relatives or members of your household that work for the U.S.
Government (include their Name, Relationship, & Agency, Position, Location)

N.
U.S. Eligible Family Member and Veterans Hiring Preference

O.
Education

P.
License, Skills, Training, Membership, & Recognition

Q.
Language Skills

R.
Work Experience

S.
References

� EMBED Unknown ���

This diagram demonstrates how an Appointment Eligible Family Member (AEFM) is also a U.S.- citizen Eligible Family Member (USEFM) as well as an Eligible Family Member (EFM).

_1343109484.bin

