	Vacancy Announcement

	Department Of Housing And Urban Development
Assistant Secretary for Policy Development & Research

	Vacancy Announcement Number:
HQ-DEU-2004-0081z

Opening Date:
Friday, March 05, 2004
Closing Date:
Monday, March 22, 2004

Position:
Economist
Series & Grade:
GS-0110-09/11
Promotion Potential:
11

Salary:
40,645.00 - 63,931.00 USD Annually
GS-9: $40,645.00 to $52,841.00; GS-11: $49,171.00 to $63,931.00 Annually

Duty Locations:
1 vacancy - Ft. Worth, TX

Remarks:
Applications and supporting documents must be received by close of business on the closing date (March 22, 2004) to: Dept. of HUD; 451 7th St., SW, Room 2153; Attn: Job Information Center; Washington, DC 20410.

	Who May Apply

Open to All Sources.

Under Executive Order 11935, only United States citizens and nationals (residents of American Samoa and Swains Island) may compete for civil service jobs.

Additional Duty Location Info

HUD, Office of Policy Development and Research, Office of the Deputy Assistant Secretary for Economic Affairs, Economic and Market Analysis Division

Major Duties

Incumbent serves as a HUD Field Economist for the Regional or Field Office. Provides market analysis services for various HUD programs, including pre-application advice to clients, conducting and writing market reviews, preparing needs assessments and advising program staff on the allocation of assisted housing funds. Provides support to a market intelligence system relating to urban and housing economics. Advises program staff on economic matters and market analysis aspects of the Department's programs. Gathers, analyzes and prepares summaries of economic data and information. Assists in establishing the Section 8 Fair Market Rents. Reviews program applications for the Community Planning and Development program office. Provides interagency support by reviewing Rural Housing Service housing proposals, and reviewing DoD proposals for military family housing construction and market impact of installation closures and expansions.

Qualifications Required

The qualifications for this position are described below and are published in the OPM Operating Manual “Qualification Standards for General Schedule Positions “.http://www.opm.gov/qualifications/

BASIC REQUIREMENTS:

A. Degree (Successful completion of a full 4-year course of study in accredited college or university leading to a bachelor's or higher degree) that included a major field of study or specific course requirements for economics. The number of semester hours required to constitute a major field of study in economics is 21 semester hours in economics and 3 semester hours in statistics, accounting, or calculus, the amount specified by the college or university attended. The nature and quality of this required course work must have been such that it would serve as a prerequisite for more advanced study in the field or subject-matter area. Related course work generally refers to courses that may be accepted as part of the program major.

OR

B. Appropriate combination of education and experience that generally requires that an applicant possess a core of educational credit, such as described in paragraph A above, plus additional education and/or experience. The method of determining the number of semester hours required to constitute a major field of study is the same as described in paragraph A.

IN ADDITION TO MEETING THE BASIC REQUIREMENTS described above, you must possess the following:

GS-9: One year of specialized experience equivalent to at least the GS-7 in the Federal service.

GS-11: One year of specialized experience equivalent to at least the GS-9 in the Federal service.

SPECIALIZED EXPERIENCE: Experience that equipped the applicant with the particular knowledge, skills, and abilities, to perform successfully the duties of the position, and that is typically in or related to positions which require application of a professional knowledge of economics in the performance of duties that include research and analysis of economic date, preparation of interpretive reports, advice an consultation on economic matters, and the performance of other professional work in economics.

How You Will Be Evaluated

Quality Ranking Factors: Applicants are strongly encouraged to provide separate narrative statements describing how their experience satisfies each Quality Ranking Factor (QRF)/Knowledge, Skill Ability (KSA) by describing: 1) where or how the particular KSA was acquired, 2) where and how the particular KSA was used. Answers should be specific and clearly reflect the highest level of ability.

1. Ability to analyze economic data.
2. Ability to communicate orally.
3. Ability to communicate in writing.
4. Knowledge of economic, demographic, and housing data and of methods for accessing such data.

BASIS FOR RATING:
Eligible candidates meeting the minimum qualification requirements and selective placement factor(s), if applicable, will be further evaluated and numerically rated. The basis of rating will be an evaluation of the applicant's experience and/or training as stated in the application package. The amount of experience or training will not itself be accepted as proof of qualification for any grade. The applicant's record must demonstrate the capacity to perform the duties of the position. Applicants should clearly show they possess the knowledge, skills and abilities (KSAs) listed under the Quality Ranking Factors above.

How To Apply

You may apply for this vacancy announcement by submitting a Resume, an Optional Application for Federal Employment (OF-612), or any other format of your choosing. Applications must include the following information (in addition to specific information requested elsewhere in this vacancy announcement):

Go to the following website to access the Optional Application for Federal Employment (OF-612): http://www.usajobs.opm.gov/OF612.htm .

JOB INFORMATION: Announcement Number, title and grade(s) for which you are applying.

PERSONAL INFORMATION: Full Name, mailing address with zip code, and day/evening telephone numbers with area code.

Social Security Number - Giving your social security number is voluntary. However, we cannot process your application without it Country of Citizenship. If ever employed by the Federal Government, please show the highest civilian grade held, job series and dates of employment in grade.

EDUCATION: High school name, city, state and zip code, date of diploma or GED. Colleges and/or Universities attended, city, state and zip code. Major field of study - Type and year of degree(s) received. If no degree received, show total credit hours in semester or quarter hours.

WORK EXPERIENCE: For each paid and non-paid position held related to the job for which you are applying (DO NOT send copies of position descriptions) Job title - Duties and accomplishments - Number of hours per week. Employer’s name and address - Supervisor’s name and phone number. Starting and ending dates of employment (month and year). Indicate if your current supervisor may be contacted.

OTHER QUALIFICATIONS: Job-related training courses (title and year). Job-related skills. Job-related certificates and licenses. Job-related honors, awards, and special accomplishments (e.g. publications, memberships in professional or honor societies, leadership activities, public speaking, performance awards, etc). Do not send copies of documents unless specifically requested.

Materials submitted as part of your application will not be returned.

Applications mailed using government postage and/or internal federal government mail systems are in violation of agency and postal regulations and will not be accepted. Applications submitted electronically (Internet or email) or via fax will not be accepted.

Other Information

Language skills in addition to English are highly desirable particularly for frontline, customer service positions.

If you are a displaced Federal employee you may be entitled to receive special priority selection under the Interagency Career Transition Assistance Program (ICTAP). To receive this priority consideration you MUST submit a copy of the appropriate documentation such as a RIF separation notice, Standard Form 50, Notification of Personnel Action, stating that you were separated by RIF, or a letter from OPM or your agency documenting your priority consideration status with your application package. You must be applying for a position at or below the grade level of the position from which you have been separated and the position must not have greater promotion potential than the position from which you were separated. You must be applying for a position in the same local commuting area from which separated. You must provide all required information specified in the vacancy announcement, e.g. narrative statements, appraisals, etc. Failure to comply with ALL of the instructions in the vacancy announcement will result in non-consideration as an ICTAP candidate. Additionally, you must be determined to be "Well-Qualified" for the position. "Well-Qualified" means an eligible employee who meets all eligibility and qualification requirements (including any selective placement factors) and obtains at least 80% of the maximum quality ranking factor points that can be awarded during the ranking process. Additional information may be found at http://www.usajobs.opm.gov/

Veterans’ Preference:

You must clearly identify your claim for veterans’ preference on your application. Veterans’ preference information and forms may be found on web sites such as http://www.usajobs.opm.gov/ or http://www.dol.gov/vets/welcome.html .

-5-POINT PREFERENCE. A 5-point preference is granted to veterans who entered the military service prior to October 15, 1976, or who served in a military action for which they received a Campaign Badge or Expeditionary Medal, including the award of the Armed Forces Expeditionary Medal for service in Bosnia during Operation Joint Endeavor, November 20, 1995 - December 20, 1996, and Operation Joint Guard, December 20, 1996 - to be determined. A 5-point preference is also granted to veterans who served on active duty during the Gulf War from August 2, 1990 through January 2, 1992. The law grants preference to anyone who is otherwise eligible and who served on active duty during this period regardless of where the person served or for how long. "Otherwise eligible" means that the person must have been released from the service under honorable conditions and must have served a minimum of two years on active duty, or if a Reservist, must have served the full period for which called to active duty. If you are claiming a 5-point veteran preference you must provide a DD-214 (Member 4 copy), Certificate of Release or Discharge from Active Duty, or other proof of entitlement.

-10-POINT PREFERENCE. You may be entitled to a 10-point veteran preference if you are a disabled veteran; you have received the Purple Heart; you are the spouse or mother of a 100% disabled veteran; or, you are the widow, widower, or mother of a deceased veteran. If you are claiming 10-point veteran preference, you will need to submit an SF-15, Application for 10-point Veteran Preference, plus the proof required by that form. Your Social Security Number is requested under the authority of Executive Order 9397 to uniquely identify your records from those of other applicants' who may have the same name.

As allowed by law or Presidential directive, your SSN is used to seek information about you from employers, schools, banks, and other who may know you. Failure to provide your SSN on your application materials, will result in your application not being processed.

If you make a false statement in any part of your application, you may not be hired; you may be fired after you begin work; or you may be subject to fine, imprisonment, or other disciplinary action.

HUD employees are prohibited from owning Fannie Mae and Freddie Mac securities and from owning or acquiring property subsidized by Section 8 tenancies. HUD employees are also prohibited from the active participation in a business dealing with or related to real estate. This includes the sale and management of real estate. These interests are prohibited under the HUD Supplemental Standards of Conduct regulation at 5 CFR 7501.

Certain HUD employees are required to file a financial disclosure report.

Male applicants born after December 31, 1959, will be required to certify that they have registered with the Selective Service System, or are exempt from having to do so under the Selective Service Law.

A background security investigation will be required for all new hires. Appointment will be subject to the applicant's successful completion of a background security investigation and favorable adjudication. Failure to successfully meet these requirements will be grounds for termination.

The candidate selected is required to serve a one-year probationary period.

Travel Requirements: Occasional.

HUD is a smoke free environment.

All Federal employees are required by PL 104-134 to have federal payments made by Direct Deposit.

This position is exempt from the Fair Labor Standards Act, as amended.

This position is in the bargaining unit.This is a full-time permanent position.

Relocation expenses may be authorized.

Reasonable Accommodation Statement

This agency provides reasonable accommodations to applicants with disabilities. If you need a reasonable accommodation for any part of the application and hiring process, please notify the agency. The decision on granting reasonable accommodation will be on a case-by-case basis.

EEO Statements

The Federal Government is an Equal Opportunity Employer.

Except where otherwise provided by law, there will be no discrimination because of color, race, religion, national origin, politics, marital status, disability, age, sex, sexual orientation, membership or nonmembership in an employee organization, or on the basis of personal favoritism.

Selection for this position will be made without regard to political, religious, or labor organization affiliation or non-affiliation, marital status, race, color, sex, national origin, non-disqualifying handicapping condition or age.

	

	
	[image: image1.png]

	[image: image2.png]

	

	[image: image3.png]<&M send Mail

[image: image4.png]

Send Mail to:
Department Of Housing And Urban Development
451 7th Street, SW, Room 2153, Attn: Job Information Center
Washington, DC 20410
[image: image5.png]

[image: image6.png](2), Questions?

[image: image7.png]

For questions about this job:
Delores Knight
Phone: (202) 708-0614 x5397

	
USAJOBS Control Number: 200236

