Annex I

Guidelines for Application and Basic Requirements

	Organisation:
	EULEX KOSOVO

	Job Location:
	Balkans Region (Kosovo)

	Contract Regime:
	Seconded by Contributing States or contracted by the Head of Mission

	Job Titles/Vacancy Notice:
	Please refer to the Job descriptions

	Deadline for applications:
	24 October 2008

	How to apply:
	Interested candidates should use the standard application form (Annex II), in which they can list up to 3 positions and rank them in order of priority. It is essential that both the job title AND the corresponding reference number are clearly marked in the form. No more than 3 priorities will be taken into account. Furthermore, only one application per candidate will be accepted. In case more are received by the same candidate only one will be considered, the one submitted through the national authorities being given priority.

Completed forms should be sent to the following email only. Please DO NOT SEND to any other addresses. No further documentation is necessary.

General Secretariat of the Council, Civilian Planning & Conduct Capability (CPCC)

E-mail: cpcc-kosovoforgen@consilium.europa.eu

	Information:
	Additional information can be obtained from the EULEX KOSOVO website (http://www. eulex-kosovo.eu) or over the following contacts:

For questions from national authorities:

EULEX KOSOVO

Attn. Ms. Antigone Marana

Tel: +32 (0)2 281 ext. 2630

antigone.marana@consilium.europa.eu

For questions from individual applicants:

EULEX KOSOVO/Personnel Office

Tel: +381 (0)38 5139 ext. 310, 321, 366, 377 or 382

HumanResources@eupt-kosovo.eu

	Citizenship:
	Only applicants from European Union (EU) Member States, Contributing Third States
 and from Third States that have been identified as prospective contributors
 are eligible. Applications from Third States are subject to the conclusion of formal agreements.

	Secondment:
	All candidates wishing to apply for a seconded regime will have to apply through their respective national authorities. The normal tour of duty of seconded personnel should be no less than one year.

	Remuneration:
	The current daily allowance paid to seconded staff from EU Member States is regulated by Council Note 14239/06 of 19 October 2006. Salaries for contracted staff are depending on qualifications and are regulated by a classification/salary scale endorsed by the Commission (the Communication in force is C(2007) 1746 of 21 December 2007). No information about individual salaries can be given at this point as these would have to be calculated.

	
	

A. Essential requirements
Citizenship – Citizenship of an European Union (EU) Member State, a Contributing Third State or of a Third State that has been identified as a prospective contributor, and full rights as a citizen.

Integrity – Staff members must maintain the highest standards of personal integrity, impartiality and self-discipline within the Mission. They will under no condition provide or discuss any Mission-related information or document that comes to them as a result of their access to classified and/or sensitive information. They shall carry out their duties and act in the best interest of the Mission.

Negotiation Skills – The staff members must have excellent negotiating skills and the ability to work professionally in a stressful and diverse environment.

Flexibility and adaptability – The staff members need to be able to work under arduous conditions and with a limited network of support. They must be able to cope with extended periods of separation from their family and usual environment.

Physical and mental health – The staff members must be physically fit and without any medical or mental problems, or any substance dependency which may impair their operational performance in the Mission. Selected personnel should, in principle, be under the normal age of retirement in EU Member States.
Ability to communicate effectively in English – Mission members must be fully fluent in written and spoken English. Excellent reporting skills are especially important.

Computer Skills – Skills in word processing and spreadsheets are essential. Knowledge of other IT tools will be an asset.

B. Recommended requirements
Knowledge of the EU Institutions – To have a sound knowledge of the EU Institutions and international standards, particularly related to the Common Foreign and Security Policy, including the European Security and Defence Policy.

Knowledge of the Balkans – To have a sound understanding of the history, culture, and socio-political situation of the region, as well as of police, judicial and governmental structures.

Language skills – knowledge of French and local languages would be an asset.

C. Essential documents and requirements for the selected candidates
Passport – The candidates must obtain a passport from their respective national authorities.
Visas – Seconded members may obtain a transit visa as appropriate.

Security clearance required – To have or obtain a national security clearance of the level of "EU SECRET" or equivalent.

Certificate/Booklet of vaccination – To be in possession of a valid certificate/booklet of vaccination showing all vaccinations and immunisations received. To be vaccinated according to the required immunisations for the Mission area.

Medical certificate – To be in possession of a valid certificate declaring the staff member fit for the Mission.

Driver's licence – To be in possession of a valid civilian driver's licence for motor vehicles (Category B or equivalent). Able to drive any 4-wheel drive vehicle.

D. Additional information on the selection process
Application form – Applications will be considered only when using the standard Application Form (Annex 2) and indicating which position(s) the candidate is applying for.

Selection process – Within the framework of the designation procedure, the candidates considered to be the most suitable will be short-listed and, if needed, interviewed in Brussels, at the Headquarters of the Mission or by phone, before the final selection is made.

Information on the outcome – Candidates will be informed about the outcome of the selection process only once the process is completed.

The EU strives for an improved gender balance in ESDP operations, in conformity with UNSCR 1325. Female candidates are encouraged to apply.
JOB CLASSIFICATION FOR EULEX KOSOVO

This classification comprises four categories with a number of levels for each category, namely:

· Strategic Management (3 levels)

· Upper/Middle Management and Authority (3 levels)

· Operational (3 levels)

· Technical (1 level)

Category I – Strategic Management

Positions under Category I assume the responsibility to coordinate and set directions for the Mission’s operations with an overall impact in the Mission or at least one of its components. Therefore, staff members under Category I are required to possess substantive knowledge of the functioning of the EU, in particular the Common Foreign and Security Policy and European Security and Defence Policy, and have experience in national and/or international assignments in planning and assisting crisis management missions. Staff members under Category I will have an Advanced University degree. Diplomatic background will be desirable for the first two levels.

Level 1 – Corresponds to the Head of Mission

Level 2 – Corresponds to the Deputy Head of Mission

Level 3 – Corresponds to the Heads of Mission Components (Justice, Police, Customs), the Head of the Private Office and the Head of Administration.

Category II – Upper/Middle Management and Authority

Positions under Category II require professional competence gained through an Advanced University degree and progressively responsible professional experience stemming from a minimum of 5 years of experience in a managerial position and 10 years of overall professional experience.

By “Authority” is meant a set of positions that, although not managerial in nature, entail a high degree of responsibility and authority. This is the case for judges, prosecutors, senior advisors and similar positions.

Level 1 – This level includes Upper Management. These positions require the ability to manage a divers and multi-disciplinary team that contains a relatively high number of posts. Holders of these positions should possess expertise in the main area of activity and an in-depth understanding of all the areas of activity within the team. In this level are included Deputy Heads of Component and Heads of Branches.

Level 2 – Positions of special authority are included in this level, such as judges and prosecutors. Managerial positions that are somewhat in between Levels 1 and 3 are also included.

Level 3 – This level comprises the middle Management. These positions require the ability to manage a relatively diversified team within a given area of activity as well as a strong competence in the main field of activity. In this level, Chiefs of Section, Unit Coordinators and Team Leaders are included. Non-managerial positions with a certain degree of authority and responsibility are also included, such as senior advisors.

Category III – Operational

Positions under Category III require the competence to perform operational tasks with an acceptable degree of independence and initiative. The professional competence required is achieved through a University (or equivalent, such as Police Academy) Degree and a minimum number of years of professional experience in a relevant field according to each Level.

Level 1 – The position requires at least 10 years of professional experience related to the post as well as substantial experience in Crisis Management Missions. It corresponds to a Senior Professional.

Level 2 – The position requires at least 5 years of professional experience related to the post. It corresponds to a Middle-Rank Professional.

Level 3 – At least 3 years of professional experience related to the post. It corresponds to a Junior Professional.

Category IV – Technical

Positions under Category IV require a technical competence acquired through Vocational Education and Training or through specialized Upper Secondary education. The required level of competence demands proven experience in relevant jobs and tasks for at least 5 years.

This category will be composed of one single level.
Job Descriptions – 6th Call for Contributions
Private Office

Press and Public Information Office

Title: Head of the PPIO/Senior Spokesperson – EK 0007

Positions: 1

Category: II
Level: 1

The Head of PPIO/Spokesperson reports to the Head of Private Office
Job Description

· To manage and supervise the Press and Public Information Office (PPIO).

· To be the PPIO link between the ESDP Mission and the ICR/EUSR’s Office.

· To conduct and co-ordinate official visits according to the established protocol rules

· To be responsible for the conduct and co-ordination of official visits according to the established protocol rules.

· To manage the institutional image of the ESDP Mission proficiently, providing relevant advice and guidance.

· To create and promote positive media campaigns in support of a transparent public image of the ESDP Mission.

· To draft press releases and to act as the Mission public spokesperson.

· To coordinate and supervise the preparation of press conferences.

· To analyse the public impact of the effectiveness of activities.

· To be responsible for the production of the daily media monitoring and its dissemination internally through the structure. (Done jointly with the ICO)

· To undertake any other tasks required on behalf of the Mission.
Job Requirements

· University Degree in Journalism, Communications, Political Sciences, Law, International Relations, Social Sciences or related field.

· To have a minimum of 10 years of professional experience, including 5 years of management experience.

· Deep understanding of the political situation in Kosovo and working experience in Western Balkans is highly desirable.

· Knowledge of EU Civilian Crisis Management and previous ESDP experience desirable.

· Very good interpersonal skills.

· Experience from diplomacy, negotiations and field work in international organisations (desirable).

· Knowledge of local languages will be an asset.

· To be in possession of security clearance at the level of EU Secret
Head of Mission Office

Internal Investigations Unit

Title: Internal Investigations Officer – EK 0016

Positions: 1

Category: II
Level: 3

The Internal Investigations Officers report to the Chief of Internal Investigations.

Job Description

· To assist in the administration of discipline among all Mission members and for internal investigations associated with the Mission’s Code of Conduct.
· To report disciplinary cases with recommendations to the Chief of Internal Investigations Unit.
· To undertake internal investigations under the supervision of the Chief of Internal Investigations.
· To draft reports relating to discipline issues, including statistical analysis and assessments.
· To assist in the proactive review of disciplinary regulations, and propose amendments accordingly.
· To undertake any other tasks required on behalf of the Chief of Internal Investigations Unit.
Job Requirements

· University education in Law, Public Administration or related field equivalent academic or professional training.

· A minimum of 5 years of professional experience in an equivalent post.

· International experience essential, particularly in relation to crisis areas and multi-national and international organisations.
· To be in possession of Security Clearance at the level of EU Secret
Private Office

Policy Office

Title: Policy Advisor (North) – EK 0025/1

Positions: 1

Category: II
Level: 3

The Policy Advisor (North) reports to the Chief Policy Advisor. He/she will be based in Mitrovica.

Job Description

· To support, assist and advise the Chief Policy Advisor and the Head of Private Office on all political issues relevant for the mission.

· To monitor political events, with a special emphasis on Northern Kosovo, that may impact on the work of the mission and closely follow the correspondent developments.

· To interact with governmental officials at appropriate levels, and representatives of local and international organisations, regarding issues that concern the mission, making good use of the existing structures and the available knowledge and expertise.

· To assist in the provision of advice, guidance and training to mission members based in Mitrovica regarding the political structures and current political issues relevant for the work of the mission.

· To assist PPIO in dealing with the impact of the media on the mission and be able to assist in analysing the public impact of mission effectiveness in Northern Kosovo.

· To assist in conducting and co-ordinating official visits according to the established protocol rules.

· To assist in drafting press releases.

· To monitor global diplomatic and political events that may impact on the political situation in Northern Kosovo.

· To analyse, advise upon and monitor the issue of political control over the Kosovo Rule of Law institutions.

· To assist in the management of the institutional image of the ESDP mission proficiently, providing advice and guidance on this issue.

· To prepare precise summaries and reports concerning political issues arising in the mission and advising mission members accordingly.

· To undertake any other tasks required on behalf of the Chief Policy Advisor, his/her Deputy, and the Head of Mission. Carry out analysis and qualitative assessments of political and social implications related to the implementation of all core mission programmes in Northern Kosovo.

· Assist in liaison with the ICO, EC, KFOR, international organisations, Member States and third country representatives present in Mitrovica.

· Assist in liaison with national and international NGOs and civil society operating within the field of Rule of Law in Northern Kosovo.

Job Requirements

· Advanced University Degree in Political Sciences, International Relations, Diplomacy, Social Sciences or academic training relevant to the specific post.

· A minimum of 5 years of relevant experience in a similar position and more than 10 overall of professional experience.

· International experience, particularly in crisis area with multi-national and international organisations, ideally in a political advisory mission.

· Knowledge of EU Civilian Crisis Management and previous ESDP experience strongly desirable.

· Experience in matters relating to the Balkans, particularly with Kosovo. Knowledge of the language, history, culture and the social and administrative structures of Kosovo are an advantage.

· Excellent interpersonal and communications skills, familiarity with diplomatic protocol.

· Experience in liaison with police, the judiciary, prosecution and customs authorities (desirable).

· Knowledge of Serbian strongly desirable.
· To be in possession of security clearance at the level of EU Secret
Title: Regional EULEX KOSOVO Liaison Officer – EK 0025/2
Positions: 1

Category: II
Level: 3

The EULEX KOSOVO Liaison Officer reports to the Chief Policy Advisor.

Job Description

· To support, assist and advise the Chief Policy Advisor and the Head of Private Office on political issues relevant for the mission’s mandate.
· To monitor political events that may impact on the work of the mission and closely follow the correspondent developments at regional level.
· To liaise with governmental officials at appropriate levels, and representatives of local and international organisations, regarding issues that concern the mission’s objectives in the region.

· To assist in maintaining close relationship with relevant diplomatic representatives in the region.

· To assist in the management of the institutional image of the mission proficiently, providing advice and guidance on this issue.

· To carry out analysis and qualitative assessments of political and social implications related to the implementation of all core mission programmes.

· To assist in liaising with European and International organizations as well as third country representatives.

· To assist in liaison with national and international NGOs and civil society operating within the field of Rule of Law.
· To undertake any other tasks required on behalf of the Chief Policy Advisor, his/her Deputy, and the Head of Mission.
Job Requirements

· Advanced University Degree in Political Sciences, International Relations, Diplomacy, Social Sciences or academic training relevant to the specific post.

· A minimum of 5 years of relevant experience in a similar position and more than 10 overall of professional experience.

· International experience, particularly in crisis area with multi-national and international organisations, ideally in a political advisory mission.

· Knowledge of EU Civilian Crisis Management and previous ESDP experience strongly (desirable).

· Experience in matters relating to the Balkans, particularly with Kosovo and Serbia. Knowledge of the language, history, culture and the social and administrative structures of Kosovo and Serbia are an advantage.
· To be available for travel and postings in the region.
· Excellent interpersonal and communications skills, familiarity with diplomatic protocol.

· Experience in liaison with police, the judiciary, prosecution and customs authorities (desirable).

· Knowledge of Serbian strongly desirable.
· To be in possession of security clearance at the level of EU Secret
Head of Mission Private Office

Programme Office

Title: Programme Manager – EK 0033

Positions: 1

Category: II
Level: 3

The Programme Managers report to the Chief of the Programme Office.

Job Description

· To advise and assist the Chief of the Programme Office in monitoring the implementation of EULEX Kosovo programme portfolio, including benchmarking and evaluation

· To be responsible for ensuring that the programme initiatives and planning are kept updated, in coordination with the police, justice and customs components

· To assist in the development of new project according to the objectives of EULEX mandate, including carrying out SWOT analyses (assessment of Strengths, Weaknesses, Opportunities and Threats) and identifying new benchmarks and monitoring mechanisms

· To assist in the study and proposal of management and organisational measures with the objective of systematically improving the productivity, efficiency and efficacy of the mission.

· To follow internal and external developments relating to ESDP mission programmes and to fully brief the Chief of the Programme Office accordingly.

· To undertake any other tasks required on behalf of the Chief of the Programme Office.

· To compile relevant statistics and carry out qualitative analysis/evaluation of Kosovo justice and customs structures/activities related to political and social issues.

· In coordination with Justice and Customs components, to study the Kosovo justice and customs structures with a view to their professional and operational effectiveness, in accordance with the goals of EULEX Kosovo.

· To analyse and assess the developments and achievements of mission goals.

Job Requirements

· An advanced University Degree in Project Management, Human Resources, Business Administration or equivalent academic or professional training.

· Have a minimum of 10 years of relevant experience, with broad professional experience, in legal, administrative and operational aspects of Programme Management.

· International experience, particularly in crisis areas with multi-national and international organisations (desirable).

· Knowledge of EU Civilian Crisis Management and previous ESDP experience desirable.

· An understanding or experience of Rule of Law (Justice and Customs) and/or Civilian Crisis Management interventions - especially training aspects.

· To be in possession of security clearance at the level of EU Confidential
Private Office

Reporting Office
Title: Reporting Officer – EK 0036

Positions: 1

Category: III
Level: 1

The Reporting Officers report to the Chief Reporting Officer.

Job Description

· To assist in drafting reports on behalf of the Chief Reporting Officer and the Head of Mission.

· To produce high quality reports according to the mission needs to be distributed internally and externally, in particular to the chain of command in Brussels (predominantly bi-weekly, monthly and special reports).
· To read incoming reports carefully and – where necessary/appropriate – channel relevant information on to the affected/interested unit/mission member and in accordance to the mission chain of command and decision.
· To analyse and collate the reports on the assessments of all mission activities with other components drawn from other mission reports and partner organisations. To analyse and assess the developments and achievements of mission goals producing analytic reports.
· To assist in the collection and filing of relevant documents produced within the mission, including classified and restricted access material, ensuring immediate access to the required documents.
· To assist in collecting, recording and dispatching of mail and correspondence within the mission, overseeing the correspondence process to ensure timely and appropriate responses.
Job Requirements

· University Degree in Police Sciences, Languages or Literature, Business Administration or related field.

· Have a minimum of 10 years of professional experience with 5 years in reporting and analysing of information.

· To have excellent reporting skills including report compilation, analysis, drafting and editing skills.

· International experience, particularly in crisis areas with multi-national and international organisations (desirable).

· To be in possession of security clearance at the level of EU Secret
Private Office

Legal Office

Title: Legal Expert – EK 0049
Positions: 2

Category: III
Level: 1

The Legal Advisors report to the Chief Legal Advisor.

Job Description

· To maintain contacts with Kosovo law making bodies, including judiciary in order to be aware of new developments in legislative and law implementation area.
· To analyse local legislation and draft opinions to the Chief Legal Adviser on the legal system in Kosovo and identify possible areas for improvement.

· To act as focal points with respect to all legal matters pertaining to the Mission.

· To be involved in all necessary legal aspects of the Mission.

· To draft legal and administrative guidelines for the Mission.

· To draft legislation, participate in legislative working groups on behalf of the mission and provide legal opinion to the Chief Legal Advisor.

· To draft legal summaries and reports concerning legal issues.

· Any other tasks, as appropriate.
Job Requirements

· University degree on Law or related field.

· A minimum of 10 years of relevant professional experience

· Experience in the area of Justice and Rule of Law and proven knowledge of criminal law, civil law, international law and administration of justice.
· Significant experience in Law drafting, including the legislation necessary for the implementation of the EU acquis communautaire.
· Experience in the analysis on legislation and draft legislation.
· Experience in evaluation and improvement of national legal systems in the respective areas will be highly desirable.

· To be in possession of Security Clearance at the level of EU Secret

Head of Mission Office

Security Office

Title: Deputy Close Protection Team Leader – EK 0057/1

Position(s): 1

Category: III
Level: 3

The Deputy Close Protection Team-Leader reports to the CP-TL to ensure an effective security operation within the Mission Close Protection Team (CPT).

Job Description

· To Assist CP-TL to manage the mission's close protection needs as regards the HoM, visiting VIPs or those of EULEX mission staff at risk, in line with established procedures.

· To assist in the development of in-depth planning and execution of security operations within the CPT.

· To ensure Armed Close Protection to EULEX staff as directed

· To identify mission staff's personal security training needs and to ensure development and delivery of necessary training

· To aid in the development of CPT policies and procedures ensuring they are followed and updated or amended when necessary.
· To assist CP-TL in the daily administration and operational planning for the CPT.

· To assist in the oversight of all CPT staff, providing instructions, support and assistance as required.

· To assist in the provision of comprehensive procedural documents with respect to CPT activities.

· To maintain a high operational effectiveness and equipment husbandry of all associated equipment under their control.

· To coordinate VIP visits with all relevant security agencies.

· To develop professional contacts with the local police, military and security managers of other international organizations.

· To liaise with civilian and military organisations for an assessment of current and possible future threats.

Job Requirements

· Graduate of a police or military academy or a recognised civilian security institute and an employment background in the area of Close Protection, security procedures and implementation.
· Minimum 4 years of experience in VIP close protection.

· Prior mission experience with an international organisation is desirable

· Minimum 6 years of previous security-related experience.

· Demonstrated ability in providing effective operational planning for a CPT.
· Demonstrated ability to contribute creatively to the development of security strategies and procedures.
· Previous mission experience with an international security organization and a knowledge of Kosovo and larger Balkan issues is desirable
· Trained in advanced close protection techniques (theory and practice)
· Trained in firearms

· Trained in basic life support (medical training)

· Advanced driving training (defensive driving)

· Ability to operate a variety of communication systems

· To be in possession of Security Clearance at the level of EU Secret

Head of Mission Office

Security Office

Title: Close Protection Officer – EK 0058
Position(s): 3

Category: IV

The Close protection officer reports to the Close Protection Team Leader to ensure an effective security operation within the Mission.

Job Description

· To be responsible for in operational C/P operations.

· To conduct armed close protection of the HoM, visiting VIP or EULEX mission staff at risk.

· To provide personal security advice to members of the organization.

· To assist in identifying staff's personal security training needs and to assist in developing and delivering necessary training

· To carry out daily administration and operational planning for daily C/P activities.

· To provide comprehensive procedural documents with respect to C/P activities.

· To maintain a high operational effectiveness and equipment husbandry of all associated equipment under their control.

· To assist in coordination of VIP visits with all relevant security agencies.

· To develop professional contacts with the local police, military and security managers of other international organizations.

· To liaise with civilian and military organisations for an assessment of current and possible future threats.

· To aid in the development of Mission C/P policies and procedures ensuring they are followed and updated or amended when necessary.
· To carry out threat assessments to ensure appropriate security measures are put in place, in a timely and effective manner.

Job Requirements

· Graduate of a police or military academy or a recognised civilian security institute and an employment background in the area of Close Protection, security procedures and implementation.
· Minimum 3 years experience in VIP close protection

· Demonstrated ability in providing effective operational planning for a C/P Team.
· Demonstrated ability to contribute creatively to the development of security strategies and procedures.
· Previous mission experience with an international security organization and a knowledge of Kosovo and larger Balkan issues is desirable
· Trained in advanced close protection techniques (theory and practice)
· Trained in firearms

· Trained in basic life support (medical training)

· Advanced driving training (defensive driving)

· Ability to operate a variety of communication systems

· To be in possession of Security Clearance at the level of EU Secret

Head of Mission Office

Security Office

Title: Security Operations and Planning Officer - EK 0061
Position(s): 1

Category: III
 Level: 1

The Operations and planning Officer reports to the Senior Mission Security Officer or Mission Security Officer in ensuring an effective security operation within the EULEX mission.

Job Description

· To provide supervisory support and guidance to Senior Area Security Officers, Area Security Officers and other staff within their area of operations and ensure staff development accordingly

· To provide personal security support to members of the organization.

· To identify the training needs of security & safety staff and develop training packages or ensure the delivery of training in order to meet the needs of the individual together with the organisation.

· To identify relevant security related training needs for members of the Mission, as well as designing and delivering training when necessary in cooperation with the Training Officer(s).

· To assist in the development of security policies and procedures, ensuring their completion and review.
· To carry out both risk and threat assessments to ensure appropriate security measures are put in place, in a timely and effective manner.

· To coordinate the activities of the regional Security offices, ensuring the synergetic reporting and operational effectiveness.

· To directly supervise the ID Card & Warden Unit, thus ensuring the efficiency and integrity of the office and compliance with SOP’s and policies

· To directly supervise the Fire & Safety Unit, thus ensuring the efficiency and integrity of the office and compliance with SOP’s and policies

· To directly supervise and oversee the Security Investigations Unit, thus ensuring the efficiency and integrity of the office and compliance with SOP’s and policies

· To facilitate the administrative and logistical support of the Security & Safety department as a whole.

· To maintain a high operational effectiveness and equipment husbandry of all associated equipment under their control.

· To assist in coordination of VIP visits with all relevant security agencies.

· To develop professional contacts with the local police, military and security managers of other international organizations at a local regional level.

· To liaise with civilian and military organisations for an assessment of current and possible future threats.

· To maintain a fire evacuation plan and conduct fire drills and training as necessary

· To provide advice and training to staff and dependants on residential security measures
· To assume responsibility for local guard force management
· To conduct security training for regional based staff in such subjects as the security management system, responsibilities of wardens and personal security awareness
· To maintain an ongoing evaluation of evacuation routes and resources for use in emergencies, ensuring there availability
· Other tasks as directed by the SMSO
Job Requirements

· Graduate of a police or military academy or a recognised civilian security institute

· Experience and formal qualifications from a recognised institution within the field of Occupational Health & Safety

· Experience and formal qualifications from a recognised institution within the field of criminal investigations

· Previous proven experience in relation to Programme and Project management.

· Previous experience and qualifications within the field of Training and Development.

· Minimum 10 years of experience in security/operations-related matters with progressive senior management experience

· Prior civilian mission experience with an international organisation and knowledge about Kosovo in particular or the Balkans in general are desirable.

· Demonstrated ability to contribute creatively to the development of security strategies and procedures

· Knowledge of the Balkans region and potential security threats (desirable)

· Valid EU compliant driving licence to drive vehicles up to C1 level.
· To be in possession of Security Clearance at the level of EU Secret

Head of Mission Office

Security Office

Title: Area Security Officer (ASO) – EK 0062
Position(s): 3

Category: IV

The ASO reports to the Senior Area Security Officer to ensure an effective security operation within the EULEX mission.

Job Description

· To Deputise for the Senior Area Security Officer when absent from their area of responsibility.

· To provide personal security advice and support to regional based members of the organization.

· To assists in identifying staff training needs in security related areas, as well as designing and delivering training when necessary in cooperation with the Training Officer(s).

· To aid in the development of regional policies and procedures ensuring they are followed and updated or amended when necessary.
· To carry out threat assessments to ensure appropriate security measures are put in place, in a timely and effective manner.

· To maintain a high operational effectiveness and equipment husbandry of all associated equipment under their control.

· To assist in coordination of VIP visits with all relevant security agencies.

· To develop professional contacts with the local police, military and security managers of other international organizations at a local regional level.

· To liaise with civilian and military organisations for an assessment of current and possible future threats.

· To maintain a fire evacuation plan and conduct fire drills and training as necessary

· To provide advice and training to staff and dependants on residential security measures
· To Assist S-ASO with the responsibility for local guard force management
· To conduct security training for regional based staff in such subjects as the security management system, responsibilities of wardens and personal security awareness
· To maintain an ongoing evaluation of evacuation routes and resources for use in emergencies, ensuring there availability
· Other tasks as directed by the SMSO
Job Requirements

· Graduate of a police or military academy or a recognised civilian security institute

· Minimum 5 years of experience, including 2 in security-related matters

· Prior civilian mission experience with an international organisation and knowledge about Kosovo in particular or the Balkans in general are desirable.

· Demonstrated ability to contribute creatively to the development of security strategies and procedures

· Knowledge of the Balkans region and potential security threats (desirable)

· To be in possession of Security Clearance at the level of EU Secret

Private Office

Situation Centre
Title: Situation Centre Operations Officer – EK 0075
Positions: 5

Category: III
Level: 2

The Situation Centre Operations Officer reports to Chief of the Situation Centre.

Job Description

· To monitor all EULEX Kosovo activities assigned, and act as the initial point of contact for headquarters and mission personnel as required.

· To collect, collate and select important information for inclusion in any required daily/weekly/monthly reports.

· To contribute to the production/maintenance of the Situation Centre (SITCEN) contact lists, emergency notification charts and other databases, reports or briefings.

· To advise the Chief on development and maintenance of the SITCEN resources.

· To maintain the SITCEN maps and visual aides, as appropriate.

· To prepare programmatic/substantive drafts when required.

· To foster teamwork and communication among staff in the SITCEN and across the organisational boundaries.

· To collect, analyse and maintain all incoming security reports/information from different resources within mission area

· To prepare situation summaries for the mission in their areas of responsibility (security, military and civil dimensions).

· To prepare, produce and subsequently disseminate the daily security situation reports and/or security/military updates as per the SOP. Ensure that the outputs produced during the duty shift maintain high-quality standards and comply with the relevant requirements; that reports are clear, objective and based on comprehensive and cross-checked data.

· To monitor, in close cooperation with the Mission Police Headquarters Operations Centre, Security operations rooms and SIA cell the security situation in the mission area, with specific reference to the safety of EU mission personnel.

· To carry out duty officer’s duties during silent hours, weekends and holidays, acting as the point of contact for senior managers or approved designated offices.

· To review incoming messages, determine urgency and alert the relevant mission elements and responsible staff members according to specific procedures and instructions.
· To provide updated information and analysis of major crises or disasters, which could affect EU operations or mission personnel; and to inform the personnel directly involved in the area concerned.

· To alert and inform key security personnel and senior management of important developments.

· To brief senior managers on the latest developments in the mission area.

· Other duty related tasks as assigned by the Chief of the Situation Centre.

Job Requirements

· University degree preferably in the fields related with security/emergency management.

· Minimum 5 years experience in a related field and 2 of them in a mission with an international organisation.

· Knowledge of Kosovo and wider Balkan issues is desirable.

· Ability to work in a demanding, deadline-driven environment and to establish and maintain effective working relationships with people of different national and cultural backgrounds.

· Demonstrated ability to contribute creatively to the development of situation centre strategies and procedures.

· Excellent analytical, organisational, planning, and time-management skills.

· To be in possession of security clearance at the level of EU Secret
Head of Mission Office

Counselling and Support Team

Title: Counselling and Support Team Officer – EK 0083
Positions: 1

Category: III
Level: 3

The CAST officer reports to the Head of Counselling and Support Team (CAST).

Job description

· To conduct counselling, critical incident debriefing and defusing sessions for the EULEX Kosovo personnel.

· To conduct group debriefings.

· To advise and assist the Head of CAST in regards to appropriate action managing stress of individuals and groups after critical incidents effecting personnel in the mission.

· To assist national representatives of contributing nations in regards to appropriate action managing stress of individuals and groups after critical incidents effecting personnel from the respective nation, if requested.

· To assist the Head of CAST in advising the management of the Kosovo Police CAST to achieve short, medium and long term objectives, develop associated plans, and monitor and evaluate performance.

· To monitor, mentor and advise the CAST of the Kosovo Police Service (KP) on the further development of policies, directives, documentation, administrative and operational requirements in relation to counselling and support activities.

· To liaise with local and international counterparts acting in the field of critical incident debriefing or peer counselling.

· To compile and present regular managerial assessment and performance reports in regards to the Kosovo Police CAST as well as recommend further training needs.

· To undertake any other related tasks as required by the Head of CAST.
Job Requirements

· Degree in applied or occupational psychology or equivalent academic or professional training.

· To have a minimum of 3 years of effective and operational experience.

· Rank: at least Sergeant/Warrant officer or equivalent, preferably in a Police Service.

· Experience in working with CISM (critical incidents stress management). Any other related courses will be considered an advantage.
· Excellent interpersonal skills and able to work dynamically on own initiative in a methodical manner with a flexible approach under resource and time constraints.

· Proactive approach, ability to lead and get things done.
· International experience, particularly in crisis areas with multi-national and international individuals and organisations.

· To be in possession of security clearance at the level of EU Confidential

Administration

Title:
Special Assistant to the Director of Administration and Support– EK 0091/1

Positions: 1

Category: III
Level: 2

The Special Assistant to DAS reports to the Director of Administration and Support

Job Description

· To provide administrative support to the Director of Administration and Support in all matters pertaining to his/her office.
· Under the direction of the Director of Administration and Support, draft documents on request for his/her approval and disseminate them accordingly.
· Attend regularly scheduled meetings with Chiefs of Section in Administration for the exchange of pertinent information and take notes and produce minutes, when needed.
· To assist in the coordination of tasks, especially those involving the cooperation between various units.
· To receive, filter, oversee and file incoming and outgoing correspondence and to maintain an interoffice filing system

· To liaise with Chiefs of Section under the instructions and guidelines of Director of Administration and Support on issues as delegated.

· Upon request of the Director of Administration and Support, meet with and represent Administration during contacts with other EULEX components, relevant international and local organizations and local authorities.

· To ensure the proper handling of confidential documentation and related information passing into, out of, and through Administration and Support.

· To perform any special tasks duly assigned by the Director of Administration and Support.
Job Requirements

· University Degree in Business Administration, Social Sciences, Economy, Law, Public Administration, Finance/Accounting or equivalent academic or professional training.

· At least 5 years of work experience in Administration, and preferably at least 2 in an international organization

· Previous Mission experience, particular in a similar position would be an advantage.

· A thorough understanding of Admin procedures in similar organizations.

· Excellent drafting and reporting skills

· Absolute discretion, reliability and trustworthiness. An ability to work to tight deadlines with minimal supervision

· Knowledge of local languages would be an asset.

· To be in possession of Security Clearance at the level of EU Secret
Administration

Title: Head of Administrative Services – EK 0092/1

Positions: 1

Category: II
Level: 1

The Head of Administration Services reports to the Director of Administration and Support

Job Description

· To lead the Mission Administrative Services including Human Resources, Finance, Procurement and Legal Office.
· To propose operational decisions with the purpose of increasing the efficiency of the mission Administrative Services.

· To plan, develop and implement strategies so as to meet expected organizational performance regarding support services within approved budget and timeframe.

· To study and foresee needs in which Administrative Services are involved and plan accordingly in consultation with Chiefs of Personnel, Finance, Procurement, Legal Office and others when needed.

· To liaise with Regional Admin Coordinators so as to share information and collaborate in shared tasks and common responsibilities.

· To set goals and priorities for each Unit under his/her authority in consultation with their Chiefs.
· To actively participate in leading the process to set up and provide administrative support for the mission

· To monitor and direct day-to-day personnel, financial, procurement and other administrative operations of the Mission, as well as to lead the preparation of related reports, including figures, statistics, analyses, recommendations and best practices.

· To provide directions and guidelines for managers as well as for a large number of staff, to supervise and plan their work.

· To liaise with other components and units in order to advise about Administration issues, e.g. training needs, interoffice procedures, etc. and represent Administration and Support, accordingly.

· To study and propose operational and management decisions that have the objective to increase the efficiency of the mission administrative services.

· To produce, co-ordinate and decide about plans and reports related with the mission activities, namely related to the organization and administrative services in consultation with the Director of Administration and Support.

Job Requirements

· An advanced University Degree in Business Administration, Social Sciences, Economy, Law, Public Administration, Finance/Accounting or equivalent academic or professional training.

· Extensive and progressive professional experience (at least 15 years) in administrative fields (e. g. finance, human resources, and procurement) combined with having served as a manager of a multi-disciplinary Administration Department, preferably in an ESDP Mission.

· International experience (at least 5 years), particularly in crisis areas with multi-national and international organizations.
· To possess a very good understanding of the operations in all the Sections under his/her command.

· Proven ability to lead a multifunctional team.

· Capacity to foresee needs, plan and delineate strategies for maximizing resources.

· To be in possession of Security Clearance at the level of EU Secret
Administration

Title: Human Resources / Travel Officer – EK 0094/1

Positions: 1

Category: III
 Level: 3
He/she reports to the Chief of Personnel.

Job Description

· To be responsible for the administrative matters, related to official travel of international Mission staff.

· To advise staff on travel issues, analyse quotations for the most advantageous rates and most effective travel arrangements, oversee the preparation of Travel Authorization documents.

· To supervise the booking and the purchase of tickets for official travel.

· To oversee the administration of all official Mission travel, incoming and outgoing shipments of personal effects.

· To oversee and review travel claims and supporting documentation for completeness, accuracy, validity and conformity with EULEX rules prior to forwarding them to the Finance Section;

· To oversee and review the work of Personnel Assistants for accuracy and correct application of the relevant travel rules and regulations, tickets reimbursements and entitlements.

· To set up and maintain the procedures for the incoming/outgoing rotations including check-in/check-out and an induction training process for newcomers for EULEX Mission.

· To be responsible for the daily management of the documentation and correspondence concerning the arrival, in-processing, deployment and repatriation of the Staff Members for the EULEX Mission to Kosovo.

· To maintain all the records related to the Personnel in the proper DB and filling system, keeping all relevant documentation in secure and organized place.

· To handle all special projects related to travel and rotation issues, including development of Standard Operating Procedures.

· Any other tasks as required by the Chief of Personnel.

Job Requirements

· University Degree in Human Resources, Business Administration, Social Sciences or equivalent academic or professional training.

· To have a minimum of 3 years of professional experience, related to travel , rotation activities of large organization and/or legal, administrative and operational aspects of human resources .

· Fully proficient computer skills and use of relevant software, word processing, travel related software, and data entry processes.
· Excellent interpersonal skills and ability to establish and maintain effective working relations in a multi-cultural, multi-ethnic environment with sensitivity and respect for diversity.
· Communications- Solid written and spoken communications skills, including the ability to draft standard memoranda and to articulate ideas in a clear, concise style.
· Ability to perform under stress and in difficult circumstances.

· International experience, particularly in crisis areas with multi-national and international organizations (desirable).
· To be in possession of Security Clearance at the level of EU confidential.
Administration

Title: Finance and Accounts Officer – EK 0096
Positions: 1

Category: III
Level: 2

He/she reports to the Chief of Finance.

Job Description

· To assist the Chief of Finance in financial management of the ESDP Mission.

· To manage the accounts, payments, treasury, payroll, financial system, claims and other financial functions.

· To be responsible for approving financial obligations, payments and disbursements.

· To ensure the integrity, accuracy and timely submission of internal and external financing reporting. To develop and implement internal and external audit methods.

· To limit financial risk by taking action and evaluating the banking and national financial infrastructure, the physical/electronic security of funds and internal controls.

· To liaise and cooperate on financial issues with the EU and all other relevant actors.

· To identify needs of goods and/or services specifically required for its area of responsibility and to technically define the appropriate requirements of the means required to cover these needs and to participate, as appropriate, in the correspondent processes to procure these goods and services.

Job Requirements

· Bachelor or equivalent University degree in Economics, Finance or Accounting.

· To have a minimum of 5 years of professional experience

· Excellent analytical, research and problem-solving skills.

· Ability to operate Windows, including MS Office and in special extremely confident with spreadsheets, or PC based accounting systems

· To be in possession of Security Clearance at the level of EU Confidential

Administration

Title: Finance Officer (Budget and Financial Reporting) – EK 0096/2

Positions: 1

Category: III
Level: 2

He/she reports to the Chief of Finance.

Job Description

· To ensure the integrity, accuracy and timely submission of internal and external financing reporting.

· To assist in the development and implementation of internal and external audit methods.

· Focal point in the design of improved budgetary management techniques and the specifications of functional requirements for resource management systems; Assisting in developing specialized reports

· To be assist in the provision of all financial advice, assisting in the formulation of financial strategies for the Mission.

· To liaise and cooperate on financial issues with the EU and all other relevant actors.

· To identify needs of goods and/or services specifically required for its area of responsibility and to technically define the appropriate requirements of the means required to cover these needs and to participate, as appropriate, in the correspondent processes to procure these goods and services.

Job Requirements

· An advanced University Degree in Economics, Finance or Accounting.

· To have a minimum of 5 years of experience in a managerial position and 10 years of overall professional experience.

· Excellent analytical, research and problem-solving skills.

· Ability to operate Windows, including MS Office and in special extremely confident with spreadsheets, or PC based accounting systems.
· To be in possession of Security Clearance at the level of EU Confidential.
Administration

Title: Medical Doctor (Anaesthetist and General Practitioner) – EK 0099/1

Positions: 1

Category: II
Level: 2

He/she reports to the EULEX Medical Director.
Job Description

· As part of the medical team of EULEX, performs basic medical examinations and routine check-ups of EULEX staff/mission members,

· Establish diagnoses and decides on the method of treatment (preventive or curative) of patients.

· Discusses complex cases with the Medical Director; and assists the supervisor in collecting information to substantiate/justify medical evacuations.

· Co-operates closely with medical staff of other international organizations working in the EULEX mission area to exchange information

· To explore options for joint procurement and warehousing of medical instruments and supplies

· Assists the supervisor in research and surveys if additional information on identified medical topics is required.

· Work in the out-patient clinic/ dispensary.

· Undertakes day-to-day clinical duties, e.g. out-patient clinic, perform duties in line with his/hers specialty respond to emergency calls, immunization, etc;

· Refer staff to outside specialists as necessary and follows-up with such cases.

· On call during week-ends and out side working hours.

· Ensures safety of the patients in performance of duty.

· Communicate with patients and updates the Medical Director/ International doctors in the EULEX Clinic in Pristina.

· Maintains patient’s records and exercises confidentiality.

· Accords patients fair and equal treatment regardless of ethnic background

· Provide health education.

· Participate in addressing work environment and occupational health issues;

· Actively contribute in planning and organizing preventive and promotive medical fairs.

· Provide hands on training to the local EULEX doctors in his area of expertise.

· Keep detailed statistics and report updates to the Medical Director in the EULEX Clinic in Pristina

· Supervise the medical team during the night shift and weekends (nurse and paramedic).

· Perform other related duties as required.

Job requirements

· University degree in medicine with Specialized Anaesthetist / General Practitioner qualifications essential

· Advanced Emergency Medical Skills recognized in the European Union essential.

· Hand on experience in Ultrasound techniques.

· At least 5 years of progressive clinical experience in the field of Anaesthesiology / General Practitioner.

· Excellent spoken and written command of the English language essential. Proficiency in Albanian would be an asset.

· Excellent computer skills in MS Office applications (Excel, Word, Power Point, Access).

· Ability to establish and maintain effective working relations as a team member in a multi-cultural, multi-ethnic environment. Good interpersonal and communication skills.
· Punctuality; commitment to quality, ability to perform under stress; attention to detail; solid work ethics; willingness to work flexible working hours.

· Ability to prioritize and manage a high workload exceptionally.
· Ability and willingness to work with people of different cultural and religious backgrounds and diverse political views while maintaining impartiality and objectivity.
· Absolute discretion and trustworthiness.
· To be in possession of Security Clearance at the level of EU Confidential

Administration

Title: Medical Doctor (General Surgeon/ Emergency Surgery) – EK 0099/2

Positions: 1

Category: II
Level: 2

He/she reports to the EULEX Medical Director

Job Description

· As part of the medical team of EULEX, performs basic medical examinations and routine check-ups of EULEX staff/mission members,

· establish diagnoses and decides on the method of treatment (preventive or curative) of patients;

· discusses complex cases with the Medical Director; and assists the supervisor in collecting information to substantiate/justify medical evacuations.

· Co-operates closely with medical staff of other international organizations working in the EULEX mission area to exchange information

· To explore options for joint procurement and warehousing of medical instruments and supplies

· assists the supervisor in research and surveys if additional information on identified medical topics is required.

· Work in the out-patient clinic/ dispensary.

· Undertake day-to-day clinical duties, e.g. out-patient clinic, perform duties in line with his/hers specialty, respond to emergency calls, immunization, etc;

· Refer staff to outside specialists as necessary;

· Follow-up with outside specialists;

· On call during week-ends and out side working hours.

· Ensures safety of the patients in performance of duty.

· Communicate with patients and updates the Medical Director/ International doctors in the EULEX Clinic in Pristina

· Maintains patient’s records and exercises confidentiality.

· Accords patients fair and equal treatment regardless of ethnic background

· Provide health education.

· Participate in addressing work environment and occupational health issues;

· Actively contribute in planning and organizing preventive and promotive medical fairs.

· Perform other related duties as required.

· Provide hands on training to the local EULEX doctors in his area of expertise.

· Keep clinic detailed statistics and report updates to the Medical Director in the EULEX Clinic in Pristina

· Supervise the medical team during the night shift and weekends (nurse and paramedic).

· Perform other related duties as required.

Job requirements

· University degree in medicine. Specialized as General Surgeon/ Emergency Surgeon with GP experience. Specialty recognized in the European Union essential.

· Knowledge and hands on experience as General Surgeon/ Emergency Surgery and GP experience

· Hand on experience in Ultrasound techniques.

· At least 5 years of progressive clinical experience in the field of General Surgery/ Emergency Surgery and GP experience preferred.

· Excellent spoken and written command of the English language essential. Proficiency in Albanian would be an asset.

· Excellent computer skills in MS Office applications (Excel, Word, Power Point, Access).

· Ability to establish and maintain effective working relations as a team member in a multi-cultural, multi-ethnic environment. Good interpersonal and communication skills.
· Punctuality; commitment to quality, ability to perform under stress; attention to detail; solid work ethics; willingness to work flexible working hours.

· Ability to prioritize and manage a high workload exceptionally.
· Ability and willingness to work with people of different cultural and religious backgrounds and diverse political views while maintaining impartiality and objectivity.
· Absolute discretion and trustworthiness.
· To be in possession of Security Clearance at the level of EU Confidential

Administration

Title: Building Management Officer – EK 0108

Positions: 1

Category: III
Level: 2

He/she reports to the Chief of Building Management.

Job Description

· To assist the Chief of Building Management in the overall management of engineering, building management and maintenance within the mission.

· To prepare and maintain long-term and medium-term engineering/construction plans for the deployment plan.

· To prepare engineering and construction budget estimates and monitor expenditures.

· To be responsible for project development, engineering design and estimation for all construction and maintenance projects throughout the mission’s facilities and estate including allocation and space management.

· To manage the Engineering support Services Section, including work distribution, financial recording and reporting, filing, maintenance of price lists and technical data.

· To oversee projects implemented by contractors including project development design, preparation of plans, specifications, tender documents and supervision of works.

· To manage and supervise all engineering personnel and engineering assets.

· To provide engineering advice to EULEX personnel at all levels.

· To perform any other tasks as required by the Chief of Building Management.

Job Requirements

· An advanced University Degree in Civil Engineering; Architecture, Business Management; Contract Administration; or related area. A combination of academic qualifications and extensive relevant experience may be accepted in lieu of an advanced degree.

· Minimum of 5 years of relevant progressively responsible experience in technical, administrative and supervisory areas in the maintenance and operation of field facilities.

· International experience in managing support services of international organizations or military operations, particularly in crisis areas (essential).

· To be in possession of security clearance at the level of EU Confidential

Administration

Title: Inventory and Property Control Officer– EK 0110/1
Positions: 1

Category: III
Level: 2

He/she reports to the Chief of Warehouse and Inventory Management.

Job Description

· Manage analysis and performance monitoring of the effectiveness and execution of asset and expendable control procedures in the Mission.

· Ensure accountability and proper tracking mechanisms and documentation trails as well as to conform to expected Mission standards and goals.

· Ensure that at all times an inventory of items in the warehouse and in regions is updated and distributed as necessary for insurance and other purposes.

· Identify and implement solutions for problematic areas of the asset and inventory control process and oversee that the effective use of the asset and inventory control system is sustained.

· Conducts and oversees physical inspection exercises.

· Supports the warehouse in receiving items as necessary.

· Verify the accuracy of the data recorded/updated in the Asset Control and Inventory System, ensuring tracking of all Mission assets from delivery to disposal.

· Oversee the regular stock and asset verification exercises, and produce post inspection reports for the Mission’s Management and Auditors.

· Reconcile all balances regularly and submit accurate, auditable financial year-end statistics to Chief Warehouse and Inventory Management

· Ensure accuracy of statistics on a daily basis, making sure anomalies are identified and addressed in close cooperation with the relevant sections.

· To assist the Mission’s Committee of Inquiry system, participate in Committee meetings, implement and issue approved Committee decisions.

· In conjunction with the Administration Legal Officer, maintain a record of previous COI decisions / appeal decisions to ensure consistency within the process.

· To be involved in the write off preparation and process and to draft liquidation guidelines.

· Draft standard SOPs for inventory and property control, workflows and correspondence, as required.

· To perform any other tasks as required by the Chief of Warehouse and Inventory Management

Job Requirements

· University degree in Logistics, Engineering, Administration or equivalent combination of education, training and practical experience.

· To have a minimum of 5 years of professional experience at middle level management in inventory or logistics related matters.

· Expert knowledge in the field of property and supply chain management, comprehensive grasp of electronic inventory applications and organisational accounting practices.

· Excellent knowledge of methodologies for database management and analysis is essential.

· Ability in establishing work priorities, manage and monitor work plans, coordinate competing demands, work with tight deadlines

· Proven record of building and managing multicultural teams and creating an enabling environment, as well as an ability to lead, supervise, mentor, develop and evaluate staff and encourage good performance.

· Fluency in written and spoken English is essential.

· Previous relevant inventory control experience in Field Missions and proven ability in analytical work will be an advantage.

· To be in possession of Security Clearance at the level of EU Secret
Administration

Title: Title: Chief of Communication & Information Systems – EK 0111

Positions: 1

Category: II
Level: 3

He/she reports to the Chief of Technical Services.

Job Description

· To establish the technical liaison and coordination with other international organisations within the mission area.

· To establish and maintain a mission wide radio, computer and telephone communications system both in Headquarters and Field Locations.

· To provide technical advice on all communication matters to mission members.

· To produce precise reports concerning communication issues and to recommend improvements for future acquisitions.

· To establish Standard Operating Procedures containing policies and directives relating to all communications issues and for the use and management of communication equipment.

· Prepare Data Risk Map and the Data Recovery plan.

· Extensive knowledge of hardware specifications and performances.

· Resolve operational problems and perform cost-benefit analyses on different hardware and software

· Preparing the budget for COMMS/IT equipment and communication services

· To identifying and select COMMS/IT equipment and services for purchase and outsourcing.

· Ability to establish and maintain effective working relations with people of different national and cultural backgrounds.
· Must have Substantial knowledge of communication equipment, such as fixed and mobile communications systems, telephones, fax machines, videoconference equipment antennae’s, dishes, etc.

· Knowledge of communication standards, two-ways radios, satellite systems (INMARSAT and THURAYA), VHF, HF and UHF systems, PABX electronic telephone exchanges.

· Strong theoretical background and experience in Communications Technology.

· Ability to draft policies and procedures for the use and management of computer systems and networks.

· Extensive knowledge of computer hardware specifications and performances, especially network equipment.

· Substantial knowledge of generic software such as Windows, Microsoft Office.

· Knowledge of networks protocols, Local Area Networks (LAN), Wide Area Networks (WAN) and TCP/IP, including installation, administration and management.

· To undertake any other tasks as required by the Chief of Technical Services.

Job Requirements

· An advanced University degree in Communications or Technical Specialization in Engineering, Communications or equivalent combination of education, training and practical experience.

· Good communication skills, both written and oral.

· A minimum of 10 years of experience in Information and Communication technology management with an excellent knowledge in procurement and tender procedures.

· International experience, particularly in crisis areas with multi-national and international organizations (desirable).

· Full driving licence.

· To be in possession of Security Clearance at the level of EU Secret

Administration

Title: IT Officer (Software/Databases) – EK 0113
Positions: 1

Category: III
Level: 2

He/she reports to the Chief of Communication & Information Systems.

Job Description

· To assist, plan, analyse, design, program and implement database/software projects and applicable technologies, technical reports, operating instructions, guidelines and procedures.

· To conduct research, analysis and evaluation of new database/software development technologies and make recommendations for their deployment.

· To develop detailed database/software specifications, functional specifications and user documentation for these systems.

· To implement appropriate security mechanisms in order to protect the Mission’s databases from unauthorised access in coordination with the other IT Officers.

· To plan, design, develop and maintain the Mission’s software applications, web-based or stand-alone.

· To plan, design, develop and maintain complex databases in Microsoft SQL Server 2000,

· To administer, manage and maintain SQL Servers, managing security through logins and roles in coordination with the other IT Officers and under the guidance of Chief CIS.

· To plan, design, develop and maintain web-based, database driven applications using ASP/ASP.NET, PHP, JavaScript, Visual Studio .NET and other programming languages and software development packages.

· To import and transform data from other formats – such as Oracle – into SQL Server or required formats.

· To lead the Information Systems Unit for the ESDP Mission for Kosovo, including application design, implementation, installation, maintenance and user training.

· To write instructions, policies and procedures detailing all aspects of the Mission’s software/database packages.

· To identify needs and define application/database requirements, develop applications and databases, organize and implement user training, troubleshoot problems and assist with change requests.

· To test software and databases for ease of use, accuracy and bugs before release, ensuring their integrity.

· To provide assistance and mentoring to Mission Members in the handling of complex and no-routine problems related to applications and databases.

· To seek user information and their training needs and to arrange training for users and IT staff, while at the same time keeping up to date with new technologies and standards.
· To perform any other duties related to his/her assignment.

Job Requirements

· University degree in software/database development or equivalent combination of education, training and practical experience.

· A minimum of 5 years of progressively responsible experience in software/database development, design, management and implementation of complex database systems and software applications.

· Advanced knowledge of Microsoft Server, Operating Systems, SQL Server, database and software development technologies and programming languages. Relevant certifications are an asset.

· Effective project management skills, ability to lead a project to completion and the ability to provide technical guidance to new/junior staff are highly desirable.

· International experience, particularly in crisis areas with multi-national and international organizations (desirable).

· Ability to establish and maintain effective working relations as a team member in a multi-cultural, multi-ethnic environment.

· Punctuality; ability to perform under stress; willingness to work flexible working hours.

· Ability to prioritize and manage a high workload exceptionally.
· Good interpersonal and communication skills, both written and oral.
· To be in possession of Security Clearance at the level of EU Secret

Administration

Title:
Telecommunications Officer (Microwave) – EK 0114/1

Positions 1

Category: III
Level: 2

He/she reports to the Chief of Communications & Information Systems and is assigned to the Communications & Information Systems Section in the Mission HQ in Prishtinë/Priština.

Job Description

· Manage the installation, commissioning and maintenance/repair of microwave systems plus a wide range of ancillaries and terminal equipment such as CISCO bandwidth managers and routers.
· Prepare ancillary equipment necessary to microwave installation and issue, including programming, and testing of the various systems utilising a wide range of specialised and complex test equipment.
· Assist with the survey (basic path profile and frequency coordination), planning and preparation of the installation of remote communication sites.
· Coordinate the mounting of antennas and feeder lines, plus the installation of auxiliary equipment such as Power Supplies, UPS units, Voltage Regulators, DC converters and various protection and remote control systems.
· Test and tune microwave detectors, mixers and or controlled devices.
· Operate related test equipment (network analyzers, scopes).
· Troubleshoot digital and analogue circuitry to component level.

· Set up the NMS (network monitoring system).
· Initiate unit requisitions for the procurement of equipment, spares and supplies.
· Ensure that regularly scheduled preventative maintenance inspections are carried out and documented.
· Organise the receiving/inspection of new equipment.
· Perform other duties as required.
Job Requirements

· University degree in Communications or Technical Specialization in Communications or equivalent combination of education, training and practical experience.

· A minimum of 5 years of experience in information and communication technology management with good knowledge in supplies ordering/acquisition and procurement tenders. International experience, particularly in crisis areas with multi-national and international organisations (desirable).

· Computer literate (Word, Excel, PowerPoint, Access.)

· Good communication skills both oral and written in English.

· Capacity to work under stress and under difficult circumstances.

· To be in possession of security clearance at the level of EU Secret

Administration

Title: Transport/MovCon Officer – EK 0119/2

Positions: 1

Category: III
Level: 3
He/She reports to the Chief Technical services

Job Description

· Administer and manage the multi-modal movement control support to the Mission.

· Plan, prioritize, coordinate and monitor movement tasks and responsibilities.

· Ensure that safe, efficient and economical movement support is provided to meet operational and administrative requirements of the Mission.

· Develop and maintain specific Standard Operating Procedures (SOPs) in conjunction with Mission Movement Control SOPs

· Authorize Special Flight Requests for movement of passengers and cargo that cannot be accommodated on regular scheduled flights.

· Coordinate deployments and rotations of national contingents in close cooperation with the Mission Rotation office.

· Ensure that dangerous goods are transported In Accordance with the International Air Transport Association’s (IATA) Dangerous Goods Regulations (DGRs)

· Coordinate daily flight schedules in order to meet passenger and cargo requests.

· Provide passenger and cargo statistics to the Chief of Technical Services at the end of each calendar month.

· Responsible for administrative matters relating to official travel for international Mission staff.

· Advise staff on travel issues, analyze quotations for most advantageous rates and most effective travel arrangements, oversee the preparation of Travel Authorization documents.

· Liaise with airline representatives, travel agents and airport authorities as required.

· Supervise the booking and purchase of tickets for official travel.

· Verify invoices for payment from travel agents against terms of contracts and actual services rendered.

· Liaise with Budget and Finance Offices on Unit’s budget and outstanding obligations.

· Secure all visas required to enter the Mission and for official travel out of the Mission.

· Perform other duties as required.

Job Requirements

· Advanced university degree (Master’s degree or equivalent) in Logistics, Aviation, Business Administration, Logistics, Public Administration, Airline Operations, Human Resources, or equivalent academic or professional training.

· At least 5 years of relevant experience in Movement Control, multi-modal transportation, Airline Operations, Logistics management, or related fields. Experience in field missions or other similar operational environment would be highly desirable. Extensive military or Mission movement control experience would be an advantage. Professional experience in legal, administrative and operational aspects of human resources would also be an advantage.

· International experience, particularly in crisis areas with multi-national and international organizations (desirable).

· Ability to perform under stress and in difficult circumstances.

· To be in possession of Security Clearance at the level of EU Confidential

Administration

Title: Regional Administration Co-ordinator– EK 0120

Positions: 1

Category: III
Level: 1

He/she reports to the Chief of Technical Services.

Job Description

· To be responsible for the management and co-ordination of support and technical services related issues for the Regional Office, under the technical instructions and guidance from the respective line Managers in the main Headquarters.
· To lead the administration staff in the Regional Office acting as a co-ordinator and focal point.

· To act as a focal point in the Regional Office for organizing training programmes, conduct needs assessments, specify resource requirements and coordinate performance management regime for the Regional Office.

· To be responsible for the financial management of the Regional Office in consultation with the Head of Office.

· To be responsible for payments and disbursements with petty cash.

· To ensure the integrity, accuracy and timely submission of internal and external financing reporting documents.

· To identify needs of goods and/or services specifically required for its area of responsibility and to technically define the appropriate requirements of the means required to cover these needs and to participate, as appropriate, in the correspondent processes to procure these goods and services
Job Requirements

· University Degree in Social Sciences, Human Resources, Economics, Business Administration or equivalent academic or professional training.

· To have a minimum of 5 years of management experience, with broad professional experience of 10 years, in administrative and operational aspects of human resources and finance.

· Excellent analytical, research and problem-solving skills.

· International experience, particularly in crisis areas with multi-national and international organizations (desirable).

· To be in possession of security clearance at the level of EU Secret

Administration

Title: Regional Human Resources/Personnel Officer – EK 0121

Positions: 1

Category: III
Level: 3

He/she reports to the Regional Administration Co-ordinator. However, he/she will receive technical instructions and guidance from the respective line Manager in the main Headquarters.

Job Description

· To support Human Resources/Personnel based in HQ in preparing and managing deployment of personnel, contracts, letters of appointment, contract extensions, reassignments, redeployments and termination/ends of mission.

· To keep the record of attendance records and duty rosters, pension funds, and all relevant personnel related issues.

· To submit vacancies and new job descriptions and process applications

· To maintain rosters and databases as appropriate.

· To implement the existing personnel administration rules for ESDP operations in the Regional Office.

· To conduct job analyses for all posts within the Regional Office in consultation with line managers and propose changes in the job descriptions accordingly.

Job Requirements

· University Degree in Social Sciences, Human Resources, Business Administration or equivalent academic or professional training.

· To have a minimum of 3 years of relevant professional experience, with broad professional experience of 5 years

· International experience, particularly in crisis areas with multi-national and international organizations (desirable).

· To be in possession of security clearance at the level of EU Confidential

Administration

Title:
Regional Camp CIS Officer – EK 0129

Positions: 1

Category: III
Level: 2

He/she reports to the Regional Camp Manager. However, he/she will receive technical instructions and guidance from the respective line Manager in the main HQ.

Job Description

· To assist in the design and implementation, management and maintenance of CIS projects and applicable policies, technical reports, operating instructions, guidelines and procedures in the field.

· To maintain and troubleshoot CIS equipment, servers, telephone, radio, network and software applications with respect to installation, systems support and security.

· To provide technical support to Mission members with regards to CIS equipment.

· To ensure the proper functioning of all CIS equipment in his/her area of responsibility.

· To assist in the selection and evaluation of cost-effective solutions for CIS hardware and software according to the Mission’s requirements.

· To maintain an adequate number of CIS equipment and spares in the regional camp.

· To organise repair and replacement of CIS equipment as necessary.

· To organise the prompt delivery of technical services by assigning the available technical resources, including providing office automation as help desk support, standardisation, preparation and maintenance of applications.

· To seek out user information and their training needs and to arrange training for Mission Members with regards to the Mission’s standard CIS hard- and software, while at the same time keeping up to date with new technologies and standards.

· To maintain/troubleshoot local/wide area networks, telephone systems and radio communications and to assist in providing network, email, internet use, security and backup of Mission data.

· To perform any other duties related to his/her assignment.

Job Requirements

· Diploma or Technical Specialization in IT, Communications or equivalent combination of education, training and practical experience.

· A minimum of 5 years of experience in information and communication technology support and implementation of CIS systems.

· Knowledge of Microsoft Operating Systems technologies, Cisco network devices and IOS. Relevant certifications are an asset.

· Ability to effectively provide technical guidance and support to Mission Members

· International experience, particularly in crisis areas with multi-national and international organizations (desirable).

· Ability to establish and maintain effective working relations as a team member in a multi-cultural, multi-ethnic environment.

· Punctuality; ability to perform under stress; willingness to work flexible working hours.

· Ability to prioritize and manage a high workload exceptionally.

· Good interpersonal and communication skills, both written and oral.
· To be in possession of security clearance at the level of EU Secret

Police Component

Financial Intelligence Centre

Title: IT Network Administrator – EK 0079
Positions: 1

Category: III
Level: 2

He/ she reports to the Head of the Financial Intelligence Centre

Job Description

· To design local area networks within the FIC, wide area networks and connection to the Internet.

· To install network file servers, routers, switches/hubs, network security systems as required.

· To maintain the entire network systems including the FIC’s Internet connection infrastructure.

· To provide technical support to users on the networks.

· To assess the FIC’s network needs and advising on areas of improvement.

· Executing other network related duties within the FIC as instructed/assigned by the IT Manager

Job Requirements

· University degree in Communications or Technical Specialization in Engineering, Communications or equivalent combination of education, training and practical experience.

· A minimum of 8 years of experience in information and communication technology management with good knowledge of IT software and database security.
· International experience, particularly in crisis areas with multi-national and international organisations (desirable).

· To be in possession of security clearance at the level of EU Secret

Police Component

Office of the Head of Police
Title: Reporting Officer – EK 0157

Positions: 1

Category: III
Level: 2

The Reporting Officer reports to the Chief Reporting Officer in Mission HQ and works in support of the Head of Police.

Job Description

· To assist in drafting reports on behalf of the Chief Reporting Officer and the Head of Police.

· To produce high quality reports according to the mission needs to be distributed internally and externally, in particular to the chain of command in Brussels (predominantly bi-weekly, monthly and special reports).
· To read incoming reports carefully and – where necessary/appropriate – channel relevant information on to the affected/interested unit/mission member and in accordance to the mission chain of command and decision.
· To analyse and collate the reports on the assessments of all mission activities with other components drawn from other mission reports and partner organisations. To analyse and assess the developments and achievements of mission goals producing analytic reports.
· To assist in the collection and filing of relevant documents produced within the mission, including classified and restricted access material, ensuring immediate access to the required documents.
· To assist in collecting, recording and dispatching of mail and correspondence within the mission, overseeing the correspondence process to ensure timely and appropriate responses.
Job Requirements

· University Degree in Police Sciences, Languages or Literature, Business Administration or related field.

· Have a minimum of 5 years of professional experience with 3 years in reporting and analysing of information.

· To have excellent reporting skills including report compilation, analysis, drafting and editing skills.

· International experience, particularly in crisis areas with multi-national and international organisations (desirable).

· To be in possession of security clearance at the level of EU Secret
Police Component

Office of the Head of Police
Title: Project Officer – EK 0158

Positions: 1

Category: III
Level: 2

The Project Officer reports to the Chief Programme Officer in Mission HQ and works in support of the Head of Police.

Job Description

· To advise and assist the Chief Programme Officer and the Head of Police in monitoring the implementation of EULEX Kosovo’s programme portfolio within the Police Component, including benchmarking and evaluation.

· To be responsible for ensuring that the programme initiatives and planning are kept updated, in coordination with the police, justice and customs components.

· To assist in the development of new projects according to the objectives of the ESDP mission mandate, including carrying out SWOT analyses (assessment of Strengths, Weaknesses, Opportunities and Threats) and identifying new benchmarks and monitoring mechanisms.

· To assist in the study and proposal of management and organisational measures with the objective of systematically improving the productivity, efficiency and efficacy of the mission.

· To follow internal and external developments relating to Police Component mission programmes and to fully brief the Chief of Programme and Head of Police accordingly.

· To undertake any other tasks required on behalf of the Chief Programme Officer.

· To compile relevant statistics and carry out qualitative analysis/evaluation of Kosovo police, justice and customs structures/activities related to political and social issues.

· To study the Kosovo police structures with a view to their professional and operational effectiveness, in accordance with the goals of the mission.

Job Requirements

· A University Degree in Project Management, Human Resources, Business Administration or equivalent academic or professional training.

· Have a minimum of 5 years of relevant experience, with broad professional experience, in legal, administrative and operational aspects of Project Management.

· International experience, particularly in crisis areas with multi-national and international organisations (desirable).

· An understanding or experience of Rule of Law and/or Civilian Crisis Management interventions - especially training aspects.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Office of the Head of Police
Title: Assistant to the Head of Police – EK 0159/1

Positions: 1

Category: III
Level: 2

The Assistant to the Head of Police reports to the Head of Police

Job Description

· To receive, document, prepare, disseminate and/or redistribute documentation through the proper Chain of Command pertaining to the Police component.

· To provide administrative support to the Head of Police Component in all matters pertaining to that office.

· Under the direction of the Head of Police Component, author and prepare for dissemination specific documents for his/her approval.

· Attend regularly scheduled meetings with all Section Chiefs of the Police Component for the open exchange of pertinent information in order to keep abreast of ongoing issues and concerns within Police Component.

· To guide and oversee permanently record keeping functions of the Office pertaining to incoming and outgoing correspondence and to maintain an interoffice filing system with the support of assigned local staff.

· To liaise with the Heads of Departments under the direction of the Head of the Police Component on issues or topics as delegated.

· Upon request of the Head of the Police Component initiate, meet with and represent the Police Component during contacts with the other Components of the Mission, GOs, NGOs, KFOR, Kosovo Police and other local authorities

· Provide the Head of Police Component with important information provided to that office and make sound recommendations when requested that would be expected from a professional police officer.

· To provide confidential assistance to the Head of Police Component pertaining to any assistance that he/she may require.

· To supervise assigned local staff of the Head of Police Components Office.

· To perform any and all special tasks duly assigned by the Head of Police Component

· Ta assist and to provide advise to Head of Police Component during procedure of executive Police operations.

Job Requirements

· Degree in Police Sciences or equivalent academic education.

· Rank: At least Chief Inspector/Captain or above

· Have a minimum of 5 years of relevant experience, with broad professional experience in different fields of policing.

· Creative mindset and good negotiation, mediation and problem solving skills.

· International experience, particularly in crisis areas with multi-national and international organizations (desirable).

· International experience in a similar position (desirable).

· To be in possession of security clearance at the level of EU Secret
Police Component

Office of the Head of Police

Title: Executive Officer to the Head of Police – EK 0159/2

Positions: 1

Category: III
Level: 2

The Executive Officer to the Head of Police reports to the Head of Police

Job Description

· To request and summarize information and prepare briefing materials for the Head of Police component, including documents for use with external agencies and interlocutors.
· When required, to coordinate the activities of the Police Component on behalf of the Head of Police Component.

· To attend internal and external meetings with and on behalf of Head of Police Component in order to obtain information for onward transmission to him/her or elsewhere internal/external to the Police Component.
· To identify, assign and take appropriate action on incoming requests and correspondence within the Office of the Head of Police component.
· To communicate to the Head of Police Component the status of action items, projects, and/or any other activity to Head of Police Component.
· To oversee the correspondence process to ensure timely and appropriate responses.
· To draft reports and other correspondence on behalf of the Head of Police Component.
· To edit documents, reports and letters prepared for the Head of Police Component.
· To perform any other duties as assigned by the Head of Police Component.
Job Requirements

· University education / polytechnic education in administration, policing or related field.
· To have a minimum of 10 years of experience at middle management levels.

· Experience in working in international organisations/missions.
· Strong organisational and managerial skills, ability to work under pressure within short deadlines and to manage multiple tasks and unexpected demands.
· Excellent interpersonal and communications skills.
· Rank: At least Superintendent or above or equivalent civil servant position.
Police Component

Operations and Planning Cell

Title: Chief OPS Room Supervisor – EK 0165

Positions: 1

Category: III
Level: 2

He/she reports to the Deputy Head of Police.

Job Description

· To be responsible for supervision of the work of the OPS Centre.

· To ensure the production of accurate required reports relating to operational and monitoring activities.

· To liaise closely with the Mission SitCen.

· To perform any other tasks as assigned.

Job Requirements

· A minimum of 8 years of effective and extensive operational police experience.

· Academic training relevant to police middle management levels required.

· Supervisory and management experience in an operational/active national police environment desirable.

· Rank: Captain/Chief Inspector or equivalent.

· International policing experience preferable.

· To be in possession of security clearance at the level of EU Secret
Police Component

Operations and Planning Cell

Title: OPS Room Shift Supervisor, 24/7 – EK 0166

Positions 1

Category: III
Level: 2

He/she reports to Chief OPS Room Supervisor

Job Description

· To be responsible for supervision of the work of the Ops Centre on his/her shift.

· To ensure the production of accurate required reports relating to operational and monitoring activities.

· To prepare duty roosters in accordance with the OPS Centre shift schedule.

· To liaise closely with the Mission SitCen.

· To perform any other duties as assigned.

Job Requirements

· A minimum of 5 years of effective and relevant operational police experience.

· Academic training relevant to police lower/ middle management levels required.

· Supervisory and management experience in an operational/active national police environment.

· Rank: Lieutenant/Inspector or equivalent.

· International policing experience preferable.

· To be in possession of security clearance at the level of EU Secret
Police Component

Operations and Planning Cell

Title: OPS Room Operator 24/7 – EK 0167

Positions 1

Category: III
Level: 3

He/she reports to the Shift Supervisor

Job Description

· To prepare accurate reports relating to operational and monitoring activities during his/her shift.

· To perform any other duties as assigned.

Job Requirements

· A minimum of 3 years of effective and extensive operational police experience.

· Relevant Police training.

· Rank: Warrant officer or equivalent.

· International policing experience preferable.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Ministry of Internal Affairs

Title:
Police Advisor to the Ministry of Internal Affairs – EK 0172

Positions: 1

Category: II Level: 3

He/she reports to the Senior Advisor to the Ministry of Internal Affairs.

Job Description

· Monitor/mentor/advise the relevant departments and the senior management of the Ministry of Internal Affairs on police issues

· Assist the Ministry in developing police strategies

· Assist the Ministry in developing bilateral agreements related to policing, as well as contacts with international agencies

· Advise and report to the Head of the Ministry unit on policing issues; recommend correction/intervention when needed

· Undertake any other tasks required by the Head of the Ministry Unit

Job Requirements

· University degree in police sciences or equivalent law enforcement training

· Rank: at least major, superintendent or equivalent

· A minimum of 5 years of professional experience in police management, including strategic planning

· Have broad operational and supervising experience in policing

· Extensive experience in international law enforcement operations

· International experience, particularly in crisis areas with multi-national and international organisations is desirable

· Experience in public administration structures is desirable

· EU Civilian Crisis Management Course or ESDP mission experience is desirable

· Knowledge of Albanian/Serbian is an advantage.

· To be in possession of security clearance at the level of EU Secret
Police Component

Ministry of Internal Affairs

Title: Advisor on Border Police – EK 0173

Positions 1

Category: II Level: 3

He/she reports to the Senior Advisor to the Ministry of Internal Affairs

Job Description

· Under the direct supervision of the Head of the Ministry Unit

· Monitor/mentor/advise the relevant departments and the senior management of the Ministry of Internal Affairs on Border and Boundary Police related issues

· Assist the Ministry in developing BBP strategies, including IBM, illegal migration, border related crimes

· Assist the Ministry in developing bilateral agreements related to BBP issues, as well as contacts with international agencies

· Advise and report to the Head of the Ministry unit on any border and boundary related issues; recommend correction/intervention when needed

· Undertake any other tasks required by the Head of the Ministry Unit

Job Requirements

· University degree in police sciences or equivalent law enforcement training

· Rank: at least major, superintendent or equivalent

· A minimum of 5 years of professional experience in border police management, including strategic planning

· Have broad operational and supervising experience in Border and Boundary policing

· Extensive experience in international law enforcement operations in the area of Border and Boundary policing

· Experience in Integrated Border Management

· International experience, particularly in crisis areas with multi-national and international organisations is desirable

· Experience in public administration structures is desirable

· EU Civilian Crisis Management Course or ESDP mission experience is desirable

· Knowledge of Albanian/Serbian is an advantage.

· To be in possession of security clearance at the level of EU Secret
Police Component

Strengthening Department - HQ

Title: Quality Control Officer – EK 0181

Positions 1

Category: III
Level: 2

He/she reports to the Chief Quality Control Officer of the Strengthening Department

Job Description

· To monitor programmes, projects and tasks, which have been assigned to the Quality Control Office at the direction of the Head of the Strengthening Department.

· To conduct assessments, evaluations and analysis of such programmes/projects/tasks.

· To conduct situation or process analysis regarding Strengthening Department’s approach to monitoring, mentoring and advising KP.

· To identify problem areas regarding Kosovo Police development and provide suggestions on appropriate course of action.

· To produce proposals for the programme implementation process according to the police monitor reports, mission achievements and following assessments.

· To assess and recommend on existing KP Policy, Procedures, Regulations or Laws as well as general performance and results, evaluating regular KP reports, reports from other international and local authorities and ESDP monitor reports regarding KP development, proficiency and achievements.

· To evaluate, assess and identify deficiencies of the Strengthening Department’s branches and make recommendations.

· To analyse and assess programme implementation and achievements of programme goals in producing analytic reports and recommendations for adjustments.
· To liaise with monitoring, mentoring and advising units as well as with local and international counterparts.
· Keep documentation/records of all information accurately to maintain an updated history and institutional memory.

Job Requirements

· A Degree in Police Sciences, Business Administration or equivalent academic or professional training in a Police Service.

· Rank: at least Lieutenant/Inspector or equivalent civil servant position.

· Have a minimum of 8 years of relevant experience, with broad professional experience in different fields of policing.

· To have good analyzing and negotiation skills.

· To be familiar with common analyzing and benchmark processes and tools.

· International experience, particularly in crisis areas with multi-national and international organisations (desirable).

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department - HQ

Title: Head of Executive Special Police Department – EK 0187

Positions 1

Category: II
Level: 1

He/she reports to the Head of Police.

Job Description

· To direct, supervise, coordinate and analyze all activities of the EULEX Police Components Special Police Department with due regard to the best European Policing standards.

· To act as the representative of the Head of Police Component for contacts with senior government officials of the Ministry of Interior, police officials and other officials dealing with police issues, and articulates Mission policy on special police matters to above mentioned officials.
· To facilitate cooperation of the Department with other EULEX Mission Components as well as international and local counterparts.

· To coordinate different subdivisions of the Special Police Department.

· To organize and coordinate developments within the Kosovo Police (KP) in his field of competence.

· To assist and advise the Head of the Police Component, with the assistance of the appropriate operational and technical staff, on all special police issues.

· To represent the Special Police Department internally within the Police Component and externally with other EULEX Components as well as international and local organizations.

· To lead the process of identifying training needs for the Special Police Department.

· To undertake any other tasks as required by the Head of Police Component.

Job Requirements

· University Degree in Social Sciences, Business Administration, Economy, Law, Public Administration, or equivalent academic or professional training relevant to police upper management level required.

· Rank: Colonel/Chief Superintendent or equivalent
· To have a minimum of 10 years of progressive professional experience in Police Service and as a minimum of 5 years experience at Upper Management with broad professional experience in all aspects of Police management.

· Excellent negotiation and problem-solving skills.
· Proactive approach and ability to lead efficiently a diverse organizational component.
· International experience, particularly in crisis areas with multi-national and international organizations.
· To be in possession of security clearance at the level of EU Secret

Police Component

Special Police Department - HQ

Title: Assistant to the Head of the Special Police Department – EK 0188

Positions 1

Category: III
Level: 2

He/she is supervised by the Head of Special Police Department.

Job Description

· To receive, document, prepare, disseminate and/or redistribute documentation through the appropriate Chain of Command pertaining to the Special Police Department.

· To provide administrative support to the Head of Special Police in all matters pertaining to that Office.

· Under the direction of the Head of Special Police, author and prepare for dissemination specific documents for his/her approval.
· Attend regularly scheduled meetings with Heads of Police Departments and Units for the open exchange of pertinent information in order to keep abreast of ongoing issues and concerns within the ESDP Special Police Department.
· To guide and oversee permanent record keeping functions of the Office pertaining to incoming and outgoing correspondence and to maintain an interoffice filing system with the support of assigned local personnel.

· To liaise with Department and Unit Chiefs under the direction of the Head of the Special Police on issues or topics as delegated.

· Upon request of the Head of the Special Police initiate, meet with and represent the Department during contacts with the other Departments of ESDP Police Component, GOs, NGOs, KFOR, Kosovo Police and other local authorities on Special Police matters.

· To coordinate all personnel issues of the Special Police Departments Senior Staff regarding duty or private leave, in order to ensure the presence of appropriate number of personnel in cooperation with Assistants to the Heads of the Units.

· Provide the Head of the Special Police with important information provided to that Office and make sound recommendations when requested that would be expected from a professional police officer.

· To hold confidential all information pertaining to any assistance that the Head of Special Police may require.

· To supervise assigned local personnel of the Head of Special Police Office.
· To perform any and all special tasks duly assigned by the Head of Special Police.
Job Requirements

· A Degree in Police Sciences, Business Administration or equivalent academic or professional training in a Police Service.

· Rank: at least Captain/ Chief Inspector or above or equivalent civil servant position.

· Have a minimum of 10 years of relevant experience, with broad professional experience in different fields of policing.

· Creative mindset and good negotiation, mediation and problem solving skills.
· International experience, particularly in crisis areas with multi-national and international organisations (desirable).

· To be in possession of security clearance at the level of EU Secret
Police Component

Strengthening Department

Title: Planning and Development Advisor – EK 0194

Positions: 1

Category: III
Level: 3

He/she reports to the Chief Advisor to Head of KP Public Order.
Job description

· Overall responsibilities for coordination, management and project implementation within Planning and Development Department

· To advise on the establishment of necessary policies, directives, documentation, administrative and operational requirements in the Department

· To provide technical, tactical and constructive advice in mentoring and monitoring the Kosovo Police Service (KP) regarding implementation of PD and, in case of need, correct improper decisions

· To support the development of Strategic planning in the Kosovo Police consistent with Kosovo wide strategies

· To produce regular written reports as requested by the mission concerning the performance and effectiveness of the senior management level in the department and to make relevant recommendations for further development.

· To define short, medium and long term objectives, develop associated plans, and monitor and evaluate performance to ensure that KP objectives are achieved.

· To advise, monitor and mentor the KP in management and implementation of project and to support the local ownership of the process

· To represent the mission in steering boards, working groups, etc.

· To undertake any other tasks required on behalf of the Mission management

Job Requirements

· Degree or equivalent police training and experience in relevant field of specialisation.

· Minimum 8 years of effective and extensive operational police experience desirable.

· Excellent interpersonal skills and able to work dynamically on own initiative in a methodical manner with a flexible approach and motivate staff.

· Ability to prioritise and manage a demanding workload.
· Previous International policing experience in EU Mission desirable particularly in crisis areas with experience in working with multinational and international organisations

· Knowledge of project management theories and practises would be an asset.
· To be in possession of security clearance at the level of EU Confidential

Police Component

Strengthening Department

Title: Chief Advisor to KP Regional Commander – EK 0197

Positions: 1

Category: III
Level: 1

He/she reports to the Chief Advisor to KP Operations.
Job Description

· To assume administrative responsibilities for the coordination, management and project implementation including administration within the Advisors for the RHQ and the Chief Advisors to PS.

· To manage a RHQ field office, to advise on the establishment, coordination and the configuration of the police Region
· To advise on the establishment of necessary policies, directives, documentation, administrative and operational requirements at the regional level and in compliance with relevant legislation.

· To provide technical, tactical and constructive advice in mentoring and monitoring the regional Commander regarding planning for pro-active and re-active police operations and, in case of need, correct improper decisions

· To support the development of Strategic planning by the Regional Commander and consistent with Kosovo-wide strategies

· To assist KP Regional Management in developing internal professional working relationships and coordination with neighbouring police units

· To facilitate police coordination and information exchange

· To produce written reports as requested by the Mission concerning the performance and effectiveness of the regional senior management level and the evolution of the Kosovo Police Service (KP)

· To make relevant recommendations for further development of the KP Regional Senior Management level.

· To liaise and cooperate with other Kosovo and international stakeholders operating into the Region

· To ensure that all current policies and directives are communicated to the relevant international and national staff under his/her supervision.

· To manage the monitors and define short, medium and long term objectives, to develop associated plans, and to monitor and evaluate performance to ensure that KP objectives are achieved.

· To coordinate and monitor the implementation of the programs and projects run in the region

· To advise, monitor and mentor the KP Regional commander regarding project management and implementation and to support the local ownership

· To report to the Head of Police about all personnel issues affecting the mission members within the Region

· To represent the mission in steering boards, working groups, etc.

· To undertake any other tasks required on behalf of the Mission management

Job Requirements

· University Degree or equivalent police training and experience in relevant field of specialisation.

· Minimum 10 years of effective and extensive operational police experience and, preferably, at least five of which will have been at senior management level in command of a district or specialist department.

· Rank: Captain/Chief inspector or equivalent

· Previous International policing experience in EU Mission will be desirable, particularly in crisis areas with experience in working with multinational and international organisations

· Knowledge of and experience in project management will be an asset.
· To be in possession of security clearance at the level of EU Secret

Police Component

Strengthening Department

Title: Chief Police Station Advisor – EK 0199

Positions: 6

Category: III
Level: 2

He/ she reports to the Chief Advisor to KP Regional Commander.
Job Description

· To assume administrative responsibilities for the coordination, management and project implementation including administration within the Advisors to the Police Station.

· To advise the Station Commander on the establishment of necessary policies, directives, documentation, administrative and operational requirements at station level compliant with national and international legislation and best practices.

· To provide technical, tactical and constructive advice in mentoring and monitoring the Station Commander regarding planning for pro-active and re-active police operations and, in case of need, correct improper decisions

· To support the development of operational planning issues by the Station Commander in order to be consistent with Kosovo-wide strategies

· To assist the Kosovo Police Service (KP) Station Commander in developing internal professional working relationships and coordination with neighbouring police units

· To produce written reports as requested concerning the performance and effectiveness of the management level of the station and the evolution of the KP

· To make relevant recommendations for further development of the management level of the Station.

· To liaise and cooperate with local and international stakeholders operating in the area of responsibility

· To manage Monitors and define short, medium and long term objectives, develop associated plans, and to monitor and evaluate performance to ensure that KP objectives are achieved.

· To coordinate and monitor the implementation of the programs and projects at the Station level

· To advise, monitor and mentor the KP Station Commander in project management and implementation and to encourage the local ownership

· To facilitate police coordination and information exchange

· To report to the Regional Chief Adviser about all personnel issues affecting the mission members within the Station

· To represent the mission in steering boards, working groups, etc.

· To undertake any other tasks required on behalf of the Mission management

Job Requirements

· University Degree or equivalent police training and experience in relevant field of specialisation.

· Minimum 5 years of effective and extensive operational police experience, and preferably experience at the middle management level in command of a district or specialist department.

· Rank: Lieutenant/Inspector or equivalent
· Previous International policing experience in EU Mission desirable particularly in crisis areas with experience in working with multinational and international organisations

· Knowledge of and experience in project management will be an asset.
· To be in possession of security clearance at the level of EU Secret

Police Component

Strengthening Department

Title: Advisor to KP Operations Department/Police Station level – EK 0200

Positions: 5

Category III
Level 3

He/ she reports to the Chief Police Station Advisor
Job Description

· To provide technical, tactical and constructive advice in mentoring and monitoring the planning for pro-active and re-active police operations and, in case of need, correct improper decisions

· To support the development of tactical planning by the middle management

· To support the development of internal professional working relationships and coordination with neighbouring police units

· To produce written reports concerning the performance and effectiveness of the middle level management of the station and the evolution of the Kosovo Police Service (KP) and to make relevant recommendations for further development.

· To monitor the cooperation with local and international stakeholders operating in the Area of Responsibility

· To support the implementation of the short, medium and long term objectives of the mission and evaluate the performance of KP to ensure that the objectives are achieved.

· To benchmark the evolution of projects into the station

· To advise, monitor and mentor the KP station commander in project management and implementation and to encourage the local ownership

· To undertake any other tasks as required

Job Requirements

· University Degree or equivalent police training and experience in relevant field of specialisation.

· Minimum 3 years of effective and extensive operational police experience desirable, with management skills of basic police Units/sections or specialist department.

· Rank: Warrant officer or equivalent.

· Previous International policing experience in EU Mission desirable particularly in crisis areas with experience in working with multinational and international organisations

· Knowledge of and experience in project management will be an asset.
· To be in possession of security clearance at the level of EU Confidential

Police Component

Strengthening Department

Title: Chief Advisor to Head of KP Specialized Units – EK 0202

Positions: 1

Category II Level 3

He/she reports to the Chief Advisor to the KP Operations.

Job Description

· To act as a mentor/advisor to Kosovo Police Service (KP) Head of SU Department in his/her everyday activities and monitor all SU issues relevant to his /her assigned position.

· To assist the KP head of SU Department in key area such as finance, human resources, operations, coordination/ support to police functions involving the SU.

· To perform managerial skill assessment on regular basis.

· To provide career development advice.

· As senior EU police advisor of all the advisors/monitors appointed in the branch of the SU, to be responsible of all administrative and operational duties related to the personnel assigned to the SU.

Job Requirements

· Advanced University degree in Police Science, Law or equivalent law enforcement training.

· Rank: Colonel/Chief Superintendent or equivalent.

· To have a minimum of 10 years of police management experience including at least 5 years in the middle and upper managerial level.

· To have broad operational (supervising) experience in Special Police Units, such as Special Police Operations, Intervention Group, Close Protection Unit, IEOD/EOD, K9, Crowd and Riot Control.

· International experience, particularly in crisis areas with multinational/international organisations.

· Experience in project management (desirable)

· Experience in civilian and military cooperation.

· English language required.

· To be in possession of security clearance at the level of EU Secret

Police Component

Strengthening Department

Title: Advisor to KP First Intervention Team (FIT) – EK 0207

Positions: 1

Category: III Level: 3

He/she reports to the Team Leader Advisor to the KP First Intervention Team (FIT).

Job Description

· To act in a mentors/advisors team assigned to Kosovo Police Service (KP) SIG/FIT unit and support the FIT members in their everyday activities and to monitor the issues relevant to their tasks.

· To assist KP officers in all the functions and missions related to the special function given to this KP unit.

· To perform professional skill assessment on regular basis.

· To provide targeted advice concerning the best way to carry out the given tasks.

· To provide to the Chief Advisor to the KP FIT timely information/assessment on the activities/performances conducted by the concerned KP personnel.

Job Requirements

· University degree in Police Science, Law or equivalent law enforcement training for the advisors team leader.

· Rank: Warrant officer or Police Officer

· A minimum of 10 years of police service.

· Operational experience minimum 5 years in Special Police Operations or Intervention Group.

· Experience in international mission and law enforcement organisations.

· English language required

· To be in possession of security clearance at the level of EU Confidential
Police Component

Strengthening Department

Title: Advisor to KP Close Protection Unit (CPU) – EK 0210

Positions: 1

Category: III
Level: 3

He/ she reports to the Team Leader Advisor to the KP Close Protection Unit (CPU).

Job Description

· To act in a mentors/advisors team assigned to Kosovo Police Service (KP) CPU and support the CPU members in their everyday activities and to monitor the issues relevant to their tasks.

· To assist KP officers in all the functions and missions related to the special function given to this KP CPU.

· To perform professional skill assessment on regular basis.

· To provide targeted advice concerning the best way to carry out the given tasks.

· To provide to the Chief Advisor to the KP CPU timely information/assessment on the activities/performances conducted by the concerned KP personnel.

Job Requirements

· Rank: Warrant officer or Police Officer

· A minimum of 10 years of police service.

· Operational experience minimum 5 years in CPU and managerial experience.

· Experience in international mission and law enforcement organisations.

· English language required

· To be in possession of security clearance at the level of EU Confidential
Police Component

Strengthening Department

Title: Team Leader Advisor to KP K9 Unit – EK 0212

Positions: 1

Category : III
Level: 2

He/she reports to the Chief Advisor to the Head of KP Specialized Units
Job Description

· To be Team leader and responsible of the work and organisation of the work of the advisors Team assigned to Kosovo Police Service (KP) K9 unit.

· To act as main mentor/advisor to KP Dog handlers in their everyday activities and to monitor the issues relevant to their tasks.

· To assist specifically KP K9 unit commander in his tasks and provide support in mission preparation and operations.

· To perform professional skill assessment on regular basis.

· To provide targeted advice concerning the best way to carry out the given tasks.

· To provide to the Chief Advisor/Advisors to the Head of KP SU timely information/assessment on the activities/performances conducted by the concerned KP personnel.

Job Requirements

· Rank: Lieutenant/ Warrant officer

· A minimum of 10 years of police service.

· Operational experience minimum 5 years in Police K9 Unit and managerial experience.

· Experience in international mission and law enforcement organisations desirable.

· English language required

· To be in possession of security clearance at the level of EU Confidential
Police Component

Strengthening Department

Title: Team Leader Advisor to KP IEOD/EOD Unit – EK 0215

Positions: 1

 Category: III
Level: 2

He/she reports to the Chief Advisor to the Head of KP Specialized Units
Job Description

· To be Team leader and responsible of the work and organisation of the work of the advisors Team assigned to Kosovo Police Service (KP) IEOD/EOD unit.

· To act as main mentor/advisor to KP De-miners in their everyday activities and to monitor the issues relevant to their tasks.

· To assist specifically KP IEOD/EOD unit commander in his tasks and provide support in mission preparation and operations.

· To perform professional skill assessment on regular basis.

· To provide targeted advice concerning the best way to carry out the given tasks.

· To provide to the Chief Advisor/Advisors to the Head of KP SU timely information/assessment on the activities/performances conducted by the concerned KP personnel.

Job Requirements

· Rank: Lieutenant/ Warrant officer

· A minimum of 10 years of police service.

· Operational experience minimum 5 years in Police IEOD/EOD Unit and managerial experience.

· Experience in international mission and law enforcement organisations desirable.

· English language required

· To be in possession of security clearance at the level of EU Confidential
Police Component

Strengthening Department

Title Advisor to KP IEOD/EOD – EK 0216

Positions: 1

 Category: III
Level: 3

He/she reports to the Team Leader Advisor to the Head of KP Specialized Units
Job Description

· To act in a mentors/advisors team assigned to Kosovo Police Service (KP) IEOD/EOD unit and support the IEOD/EOD unit members in their everyday activities and to monitor the issues relevant to their tasks.

· To assist KP De-miners in all the functions and missions related to the special function given to this KP IEOD/EOD unit.

· To perform professional skill assessment on regular basis.

· To provide targeted advice concerning the best way to carry out the given tasks.

· To provide to the Chief Advisor to the KP IEOD/EOD timely information/assessment on the activities/performances conducted by the concerned KP personnel.

Job Requirements

· Rank: Warrant officer or Police officer.

· A minimum of 10 years of police service.

· Operational experience minimum 5 years in IEOD/EOD unit and managerial experience.

· Experience in international mission and law enforcement organisations desirable

· English language required.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Strengthening Department

Title: Advisor to the Support and Services Section/Directorate of Major Crime – EK 0224

Positions: 1

Category: III
Level: 1

He/she reports to the Chief Advisor to the Directorate of Major Crime
Job Description

· To advise on the establishment of necessary policies, directives, documentation, administrative and operational requirements in relation to Support and Service Section in order to comply with relevant legislation and best practices.

· To be responsible for the Monitoring of the Kosovo Police Service (KP) officers within his/her assignment area.

· To advise KP counterparts on all data storage issues.

· To liaise with other KP sections, the Ministry of Justice, the Department of Justice and others who provide support to the KP Major Crimes Support and Service Section.

· To coordinate with other monitors any operational plans, tasks or functions requiring Police Monitor participation.

Job Requirements

· A University degree in law/ police sciences or equivalent law enforcement training.

· A minimum rank of Chief inspector /Captain or equivalent in a police service

· Computer skills compulsory.

· Experience and understanding in interception of telecommunications is preferred.

· Computer network administration skills are preferred.

· Active approach in problem solving.

· A minimum of 10 years of extensive operational police experience, desirably with middle management level experience.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Strengthening Department

Title:
Team Leader Advisor to Regional Crime Squad/Deputy Regional Commander for Investigation – EK 0226

Positions: 2

Category: III Level: 1

He/she reports to the Chief Advisor to the KP Crime Department.

Job Description

· To advise on the establishment of necessary policies, directives, documentation, administrative and operational requirements in relation to major and serious criminal offences in order to comply with relevant legislation and best practices.

· To provide technical, tactical and constructive advice to support, mentor and monitor national staff in relation to initiating pro-active and re-active operations to reduce and disrupt major and organised crime within Kosovo and to provide guidance with complex and diverse enquiries.

· To assist Kosovo Police Service (KP) in developing professional working relationships with neighbouring states and other European countries in order to increase cooperation in the investigation of cross border Major and Organised Crime.

· To produce written reports concerning the progression of enquires and the development of local staff and to make relevant recommendations for further development.

· To liaise with relevant national and international organisations to review current policies and operating principles.

· To manage the KP major and serious crime investigators in accordance with short, medium and long term objectives

· To undertake any other tasks required on behalf of the supervisor.

Job Requirements

· University degree or equivalent police training and experience in relevant field of specialisation.

· Minimum of 10 years of extensive operational police experience, 5 of which will have been as supervisor/manager of a unit or team within the required field of specialisation.

· Previous International policing experience will be desirable.

· Supervisory experience of major case handling.

· To be in possession of security clearance at the level of EU Confidential

Police Component

Strengthening Department

Title: Advisor to Regional Crime Squad/General Crime – EK 0228

Positions: 1

Category: III Level: 2

He/she reports to the Chief Advisor to the Regional Crime Squad.

Job Description

· To provide technical, tactical and constructive advice to support, mentor and monitor national staff in relation to initiating pro-active and re-active operations to reduce and disrupt major and organised crime within Kosovo and to provide guidance with complex and diverse enquiries.

· To assist Kosovo Police Service (KP) in respective areas in developing professional working relationships with neighbouring states and other European countries in order to increase cooperation in the investigation of cross border Major and Organised Crime.

· To produce written reports concerning the progression of enquires and the development of local staff and to make relevant recommendations for further development.

· To liaise with relevant national and international organisations to review current policies and operating principles.

· To manage the KP major and serious crime investigators to agree short, medium and long term objectives, develop associated plans, and monitor and evaluate performance to ensure that KP organisational objectives are achieved.

· To undertake any other tasks as required

Job Requirements

· University degree or equivalent police training and experience in relevant field of specialisation.

· Minimum of 10 years of extensive operational police experience within the required field of specialisation.

· Previous International policing experience desirable.

· Supervisory experience of major case handling.

· To be in possession of security clearance at the level of EU Confidential

Police Component

Strengthening Department

Title: Advisor to Police Investigations/Collocation (Police Station level) – EK 0231

Positions: 2

Category: III Level: 3

He/she reports to the Chief Advisor to Regional Crime Squad

Job Description

· To provide technical, tactical and constructive advice to support, mentor and monitor national staff in relation to initiating pro-active and re-active operations to reduce and disrupt crime within Kosovo and to provide guidance with complex and diverse enquiries.

· To assist Kosovo Police Service (KP) in respective areas in developing professional working relationships with neighbouring PS and regions in order to increase cooperation in the investigation of cross border Major and Organised Crime.

· To produce written reports concerning the progression of enquires and the development of local staff and to make relevant recommendations for further development.

· To liaise with relevant national and international organisations to review current policies and operating principles.

· To ensure that all current policies and directives are communicated to the relevant international staff under his/her supervision.

· To manage the crime investigators to agree short, medium and long term objectives, develop associated plans, and monitor and evaluate performance to ensure that KP organisational objectives are achieved.

· To undertake any other tasks as required.

Job Requirements

· University degree or equivalent police training and experience in relevant field of specialisation.

· Minimum of 7 years of extensive operational police experience within the required field of specialisation.

· Previous International policing experience desirable.

· Supervisory experience of major case handling.

· To be in possession of security clearance at the level of EU Confidential

Police Component

Strengthening Department

Title: Advisor to Inter-Ethnic Crime Investigations – EK 0238

Positions: 2

Category: III Level: 2

He/ she reports to the Chief Advisor to the Inter-Ethnic Crime Investigations
Job Description

· To provide technical, tactical and constructive advice to support, mentor and monitor KP investigators in relation to initiating pro-active and re-active operations to reduce and disrupt inter-ethnic crime within Kosovo and to provide guidance with complex and diverse enquiries.

· To assist the Kosovo Police Service (KP) in respective areas in developing professional working relationships with neighbouring PS and regions in order to increase cooperation interethnic- crime investigations.

· To produce precise written reports concerning the progression of enquires and the performance of local staff and to make relevant recommendations for further development.

· To liaise with relevant national and international organisations to review current policies and operating principles.

· To ensure that all current policies and directives are communicated to the relevant international staff under his/her supervision.

· To manage the inter-ethnic crime investigators to agree short, medium and long term objectives, develop associated plans, and monitor and evaluate performance to ensure that KP organisational objectives are achieved.

· To undertake any other tasks required on behalf of the supervisor.

Job Requirements

· University degree or equivalent police training and experience in relevant field of specialisation.

· Minimum of 5 years of extensive operational police experience within the required field of specialisation.

· Previous international policing experience desirable.

· Supervisory experience of major case handling.
· To be in possession of security clearance at the level of EU Confidential
Police Component

Strengthening Department

Title: Advisor to KP Regional Intelligence Unit – EK 0245

Positions: 3

Category: III
Level: 3

He/ she reports to the Chief Advisor to KP DCA.
Job Description

· To liaise, advise and assist with the Team Leader of the KP Regional Intelligence Unit (RIU).

· To be responsible for the Monitoring of Kosovo Police Service (KP) officers within his/her assignment area.

· To submit a paper copy of any non-compliance or breach of international policing standards, human rights or failure to comply with KP PPM reports in conjunction with the KMIS report.

· To coordinate with other monitors any operational plans, tasks or functions requiring Police Monitor participation.

· To monitor the contact between KP RIU Police Officers and DCA.

· To monitor the contact between KP and the agencies involved in Criminal Intelligence.

· To perform quarterly managerial assessments of his/her KP counterparts.

· To perform any other duties as assigned.

Job Requirements

· Supervisory background compulsory.

· Intelligence/analysis background compulsory.

· A minimum rank of Inspector/Lieutenant or equivalent in police service.

· Background in Organised Crime investigations and intelligence/analysis is preferable.

· Possession of an active approach in problem solving.

· International policing experience preferable.

· A minimum of 5 years of extensive operational police experience (middle management level experience desirable).

· To be in possession of security clearance at the level of EU Secret
Police Component

Strengthening Department

Title: Advisor to the Narcotics Investigation Section / Directorate of Organised Crime – EK 0249

Positions: 1

Category: III
Level: 3

He/she reports to the Chief Advisor to the KP Directorate of Organised Crime

Job description

· To liaise with the Kosovo Police Service (KP) officers from the DOC / OCI for narcotics investigations.

· To be responsible for the Monitoring of the Kosovo Police Service (KP) officers within his/her assignment area.

· To liaise with the Ministry of Justice, OSCE, NGOs and other agencies that could support investigations on drugs/narcotics trafficking.

· To monitor all DOC KP Intelligence/Analysis reports relevant to his/her assigned section (Updates on intelligence databases – Analyse – Dissemination).

· To monitor all DOC KP narcotics investigations, information gathering and operations issues within his/her assigned section (Investigations supervision/coordination).

· To coordinate with other monitors any operational plans, tasks or functions requiring Police Monitor participation.

· To monitor the contacts between the OCIS KP and the agencies involved in the fight against drugs trafficking.

Job Requirements

· A University degree in law/ police sciences or equivalent law enforcement training.

· A minimum rank of Chief inspector /Captain or equivalent in a police service

· Background in Organised Crime investigations and undercover operations-especially in narcotics trafficking.

· Possession of an active approach in problem solving.

· Ability to supervise.

· A minimum of 10 years of extensive operational police experience, desirably with middle management level experience.

· To be in possession of security clearance at the level of EU Secret
Police Component

Strengthening Department

Title: Advisor to Support & Service Section/Directorate of Organised Crime – EK 0251

Positions: 1

Category: III Level: 3

He/ she reports to the Chief Advisor to the KP Directorate of Organised Crime.
Job Description

· To liaise with the KP officers from the Support and Service Section within the Directorate of Organised Crime.

· To be responsible for the Monitoring of the Kosovo Police Service (KP) officers within his/her assignment area.

· To advise KP counterparts on all data storage issues.

· To monitor all KP Lawful Interception issues to the assigned section (interception supervision/coordination).

· To liaise with other KP sections, the Ministry of Justice, the Department of Justice and others who provide support to the interceptions or are provided with support by lawful interception team.

· To coordinate with other monitors any operational plans, tasks or functions requiring Police Monitor participation.

Job Requirements

· A University degree in law/ police sciences or equivalent law enforcement training.

· A minimum rank of Chief inspector /Captain or equivalent in a police service

· Computer skills compulsory.

· Experience and understanding in interception of telecommunications is preferred.

· Computer network administration skills are preferred.

· Active approach in problem solving.

· A minimum of 10 years of extensive operational police experience, desirably with middle management level experience.

· To be in possession of security clearance at the level of EU Secret
Police Component

Strengthening Department
Title:
Advisor to KP Directorate of Procurement – EK 0256

Positions: 1

Category: III
Level: 1

He/she reports to the Chief Advisor to the KP Administration

Job Description

· To act as the advisor to the Head of the Kosovo Police Service (KP) ‘Directorate of Procurement’ regarding Procurement matters.

· To assess the current situation in the Kosovo Police Service (KP) Administration, especially regarding Procurement aspects.

· To identify potential shortfalls in KP Procurement strategies and regulations.

· To assist the Head of the KP ‘Directorate of Budget and Finance’in order to advise on appropriate Procurement strategies for KP.

· To support the assessment of strategies in order to further develop plans and programs according to administrative needs of KP.

· To provide procurement related analysis.

· To be fully conversant with the administrative and support functions of the KP and providing advice in the management of procurement services.

· To assist the Directorate in further developing of professional relationships with KP internal customers, other Kosovo authorities and international counterparts acting in the respective field of competence associated to finance/budget/procurement regulations and as well as with ESDP mission members.
· To produce reports relating to the administrative effectiveness of the KP in his field of expertise.

· To assess the performance of the KP administration at all levels of the KP Chain of Command when carrying out their duties ensuring their professionalism, impartiality and independence in the implementation of procurement regulations.

· To assist in the preparation of analysis reports with regards to KP procurement execution and control, proposing/recommending changes and improvements.

· To assist in relevant projects and meetings either with international bodies or KP.

· To provide recommendations about the effective management of administrative files and databases with regards to KP procurement issues.
· To perform any other task as required by the Head of the Planning Team or the Line Manager.

Job Requirements

· Degree in Economics, Public Administration, Business Administration or equivalent academic or professional training relevant to supervisory/management level.

· Rank: at least Captain, Chief inspector or equivalent civil servant position within a Police Service.

· To have a minimum of 10 years of effective and extensive operational experience, with broad professional experience in finance/budget and especially procurement aspects.

· Experience in using legally established professional and transparent finance/budget and especially procurement management procedures in accordance with European Union and Kosovo legislation and regulations.

· Broad Experience in management of tendering and a ward procedures and auditing as well as experience in financial and budgetary provisions.

· International experience, particularly in crisis areas with multi-national and international organisations (essential).

· To be in possession of security clearance at the level of EU Confidential

Police Component

Strengthening Department
Title:
Advisor to KP Directorate of Logistics – EK 0258

Positions: 1

Category: III Level: 1

He/she reports to the Chief Advisor to the KP Administration

Job Description

· To act as a monitor and advisor to the Head of Kosovo Police Service (KP) ‘Directorate of Logistics’ on all contract issues.

· To advise and assist the Directorate in evaluating implemented procedures regarding fleet- and facility- and supply management in accordance with established professional and transparent policies and procedures of KP.

· To assist and guide the Directorate in evaluation and further development of operational management procedures including coordination, planning and information collection regarding all logistical issues in accordance with KP policies and procedures, including recommends for derivatives.

· To mentor, advise and assist on the assessment of internal KP fleet-, facility- and supply- management process as well as internal (long-term) planning activities.

· To advise and monitor the Directorate in further development of controlling processes and benchmark programs.

· To assist the Directorate in further development of professional relationships with KP internal customers, other Kosovo authorities and international counterparts, as well as with ESDP mission members.

· To compile and present regular managerial assessment and performance reports of his/her KP counterpart(s) and the Directorate as well as recommend further training needs.

Job Requirements

· Degree in Economics, Public Administration, Business Administration, Law or equivalent academic or professional training relevant to supervisory/management level.

· Rank: Captain/Chief-Inspector or above or equivalent civil servant position within a police service.

· To have a minimum of 10 years of effective and extensive operational experience, preferably at a supervisory level.

· Experience in using legally established professional and transparent contracting procedures in accordance with European Union and Kosovo legislation and regulations.

· Experience in development of contractual general conditions, specific terms and forms of contracts and contract review as well as auditing.

· Proactive approach and ability to lead.

· International experience, particularly in crisis areas with multi-national and international organisations (desirable).

· To be in possession of security clearance at the level of EU Confidential

Police Component

Strengthening Department
Title:
Advisor to the KP Department of Training – EK 0259

Positions: 1

Category: II Level: 3

He/she reports to the Chief Advisor to the KP Administration

Job Description

· To act as an Advisor and Mentor to the Head of Kosovo Police Service (KP) ‘Department of Training’ on all police training issues.

· To assist and mentor the Head of KP ‘Department of Training’ in key areas on all training related issues for the KP, esp. in further development of a comprehensive training strategy for both operational and management level.

· To advise and assist the Department in generating new management training programs, especially designed for middle, upper and senior management.

· To advise and guide on assessments regarding further development of existing programs for mandatory, advanced and specialized training.

· To advise and assist on determining all training needs, especially for newly developed programs.

· To monitor and advise Departments’ approach on facility management and supply-procedures for KP responsibilities at KCPSED.

· To assist the Department in further development of professional relationships with other Kosovo authorities, educating their personnel at KCPSED, as well as with international counterparts and ESDP mission members in the respective area of expertise.

· To advise and assist the Department to present regular performance reports

· To compile and present regular managerial assessment and performance reports of his/her KP counterpart(s) and the Directorate as well as recommend further individual training needs.

Job Requirements

· Degree in Pedagogy, Social Sciences, Social education or equivalent academic or professional training relevant to professional/postgraduate-professional education.

· Rank: Captain/Chief-Inspector or above or equivalent civil servant position within a Police Service.

· To have a minimum of 10 years of effective and extensive experience in Police training, preferably at a supervisory level.

· Broad experience in methodology and didactics for theoretical and practical training.

· Broad Experience in evaluation of trainings and further development of syllabuses, curricula, training schedules for both vocational and advanced education.

· Experience in development and implementation of e-learning (desirable).

· Proactive approach and ability to lead.

· Problem-solving skills.

· International experience, particularly in crisis areas with multi-national and international organisations (desirable).

· To be in possession of security clearance at the level of EU Confidential

Police Component

Strengthening Department

Title: Advisor to Professional Standards Unit (Regional) – EK 0269

Positions: 1

Category: III Level: 2

He/she reports to the Chief Advisor to the PSU

Job Description

· To advice, mentor and monitor national staff in relation to reduce disciplinary offences within the Kosovo Police Service (KP).

· To provide assistance and support to the KP/PSU in developing excellent working skills.

· To produce precise written reports concerning the progression of investigations and the development of local staff and to make relevant recommendations for further development.

· To manage the KP/PSU investigators to achieve short, medium and long term objectives, develop associated plans, and monitor and evaluate performance to ensure that KP organisational objectives are achieved.

· To undertake any other tasks required on behalf of the supervisor.

Job Requirements

· Degree or equivalent police training and experience in relevant field of specialisation.

· Minimum of 5 years of extensive operational police experience within the required field of specialisation.

· Rank: Lieutenant/Inspector or equivalent.

· Excellent interpersonal skills and able to work dynamically on own initiative in a methodical manner with a flexible approach.

· Previous International policing experience desirable.

· Ability to work with other national and international organisations.

· To be in possession of security clearance at the level of EU Secret
Police Component

Strengthening Department

Title: Advisor to the Assistant Commissioner for Border Police (HQ) – EK 0271

Positions: 1

Category: II
Level: 2

He/she reports to the Head of Strengthening Department.

Job Description

· To act as a mentor/advisor to the Kosovo Police Service (KP) Assistant Commissioner in his/her every day activities and monitor all border issues relevant to his/her assigned position
· To assist the KP Assistant Commissioner in key areas such as finance, human resources, Integrated Border Management
· To perform managerial skills assessment on a regular basis
· To provide career development advice
· To act as the Senior EU Police Officer responsible for all administrative and operational duties of EU Police Officers assigned to the Border Police
· To performs any other duties as assigned

Job Requirements

· An advanced University degree in Police Sciences, Social Sciences, Law, Business Administration or equivalent law enforcement training.

· A minimum rank of LTC, Chief Superintendent or equivalent.

· A minimum of 10 years of police management experience with at least 5 years at upper management level

· Possession of a broad operational (supervising) experience in Border policing.

· A demonstrable ability to effectively manage and deliver in a timely manner.

· Extensive experience in international law enforcement operations in the area of Border policing.

· International experience, particularly in crisis areas with multi-national and international organisations.

· Experience in project management or Integrated Border Management is desirable.

· Experience in civilian and military co-operation is desirable.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Strengthening Department

Title: Advisor to the Director of Operations of Border Police (HQ) – EK 0274

Positions: 1

 Category: III
Level: 1

He/she reports to the Advisor to the Assistant Commissioner for Border Police.
Job Description

· To act as a mentor/advisor to Kosovo Police Service (KP) Director of Operations of Border Police in his/her every day activities and monitor all border issues relevant to his/her assigned position
· To assist the KP Director of Operations of Border Police in all operational matters such as operational planning, contingency plans, handling of major incidence like bomb threats, mass casualties operation etc.
· To assist the KP Director of Operations of Border Police when he acts as a Ground Commander during major operations
· To perform managerial skills assessment on a regular basis
· To provide career development advice
· To performs any other duties as assigned

Job Requirements

· A University degree in Police Sciences, Social Sciences, Law, Business Administration or equivalent law enforcement training.

· A minimum rank of Captain, Chief Inspector or equivalent.

· A minimum of 10 years of border police management experience, including at least 2 years in related operational planning and 5 in a managerial position

· A demonstrable ability to effectively manage and deliver in a timely manner.

· Experience in international law enforcement operations in the area of Border policing.

· To be in possession of security clearance at the level of EU Secret
Police Component

Strengthening Department

Title: Advisor to Investigation/Intelligence Unit Border Police (HQ) – EK 0279

Positions: 1

Category: III
Level: 3

He/she reports to the Advisor to the Assistant Commissioner for Border Police.

Job Description

· To act as a mentor/advisor to Kosovo Police Service (KP) Investigation Unit of Border Police in his/her every day activities
· To monitor all relevant Border Police HQ Investigation and Intelligence issues focusing on tactical, legal and administrative requirements
· To monitor the respect of human rights, especially in cases of trafficking of human beings, deportation and forced returns
· To monitor all KP strategic and tactical investigation planning
· To perform any other duties as assigned

Job Requirements

· Experienced Border/criminal investigations/intelligence Police officer

· A minimum rank of Lieutenant, Inspector or equivalent.

· A minimum of 5 years of relevant experience and at least 2 years directly related to the position

· Management skills of basic police units

· Experience in international law enforcement operations in the area of Border policing/criminal investigations/intelligence desirable

· To be in possession of security clearance at the level of EU Secret
Police Component

Strengthening Department

Title: Advisor to Operational Planning Unit of Border Police (Regional HQ) – EK 0285

Positions: 1

 Category: III
Level: 2

He/she reports to the Advisor to Regional Commander Border Police.
Job Description

· To act as a mentor/advisor to the Operational Planning Unit of Border Police RHQ in its every day activities
· To monitor all Kosovo Police Service (KP) tactical planning based on operational priorities and objectives set by the KP Regional Cmdr
· To assist the Operational Planning Unit of the RHQ in all operational matters such as operational planning, contingency plans, archiving system etc.
· To perform any other duties as assigned

Job Requirements

· Experienced Border Police officer

· A minimum rank of Lieutenant, Inspector or equivalent.

· A minimum of 5 years of police experience, at least 2 years in operational planning related to the position.

· Management skills of basic police units

· Experience in international law enforcement operations in the area of Border policing desirable

· To be in possession of security clearance at the level of EU Confidential
Police Component

Strengthening Department

Title: Advisor to the Chief of Investigation/Intelligence Unit Border Police (Regional HQ)

– EK 0286

Positions: 1

 Category: III Level: 2

He/she reports to the Advisor to Regional Commander Border Police.
Job Description

· To act as a mentor/advisor to the Kosovo Police Service (KP) Chief Investigation Unit of Border Police RHQ in his/her every day activities
· To monitor all relevant Border Police RHQ Investigation and Intelligence issues focusing on tactical, legal and administrative requirements
· To monitor all KP strategic and tactical investigation planning on Regional level
· To monitor liaison/cooperation of KP Chief of Investigation/Intelligence with public prosecutors and other investigation and intelligence units
· To monitor the supervision of the Station and Gates related to investigation/intelligence matters
· To perform any other duties as assigned

Job Requirements

· A University degree in Police Sciences, Social Sciences, Law, Business Administration or equivalent law enforcement training.

· A minimum rank of Captain/Chief Inspector or equivalent.

· A minimum of 5 years of border police/criminal investigation/intelligence experience and preferably including some experience at upper/middle management level

· Experience in international law enforcement operations in the area of Border policing /criminal investigations/Intelligence

· To be in possession of security clearance at the level of EU Confidential
Police Component

Strengthening Department

Title: Advisor to Mobile Border Patrol Units – EK 0288

Positions: 2

Category: III Level: 3

He/ she reports to the Advisor for the KP Regional Commanders are assigned to the Strengthening and Monitoring Department.

Job Description

· To act as a mentor/advisor to Kosovo Police Service (KP) Mobile Border Patrol Units in his/her every day activities
· To monitor the KP in border crossing procedures and border reconnaissance procedures e.g. vehicle checkpoints, observation, profiling of people
· To monitor the in-service training of the units and identify areas of necessary improvement
· To monitor the performance of the KP during CRC operations
· To monitor cooperation and liaison with other actors like KFOR

· To performs any other duties as assigned

Job Requirements

· Experienced Police officer, at least 5 years of experience preferably in the area of Border policing or CRC

· Rank: At least Warrant officer or equivalent.

· Experience in international law enforcement operations in the area of Border policing desirable

· To be in possession of security clearance at the level of EU Secret
Police Component

Strengthening Department

Title: Advisor to KP Officers on Border/Boundary Crossing Points – EK 0289

Positions 2

Category: III Level: 3

He/ she reports to the Advisor for the KP Regional Commanders are assigned to the Strengthening and Monitoring Department.

Job Description

· To act as a mentor/advisor to the Kosovo Police Service (KP) Border officers to the KP Border Police on station level
· To monitor and document the performance of the KP Border Police Officers related to border crossing procedures e.g. vehicle checks, VIN number checks, document checks
· To monitor arrests and detentions of suspects to ensure compliance with appropriate standards
· To perform any other duties as assigned

Job Requirements

· Experienced Police officer, a minimum of 5 years of experience

· A minimum rank of Warrant officer or equivalent.

· Experience in international law enforcement operations in the area of Border policing desirable.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Strengthening Department

Title: Advisor to Section Arrival/Departure, Pristina Airport – EK 0300

Positions: 1

Category: III Level: 3

He/she reports to the Advisor to the Station Commander, Pristina Airport.

Job Description

· To act as a mentor/advisor to the Kosovo Police Service (KP) Section Arrival/Departure at Pristina Airport in his/her every day activities
· To assist the KP in checking travel and identification documents
· To monitor the KP in border crossing procedures
· To monitor cooperation with Customs
· To performs any other duties as assigned

Job Requirements

· Experienced Police officer, a minimum of 5 years of relevant experience

· A minimum rank of Warrant officer or equivalent.

· Experienced passport control officer

· Experience in international law enforcement operations in the area of Border policing desirable

· To be in possession of security clearance at the level of EU Confidential
Police Component

Strengthening Department

Title: Border Monitor – EK 0303

Positions: 7

Category: III Level: 3

He/ she reports to the Adviser for the KP Gate Commander/ Tam Leader (Gate 1 and 31) is assigned to the Strengthening and Monitoring Department.

Job Description

· To execute border control on the legal basis of Kosovo using the experience and knowledge of best European practises on an operational basis in cooperation with KP/Border officers on the BCPs Gate 1 and Gate 31 on a 24/7 basis.
· To act as a mentor/advisor to the Kosovo Police Service (KP) Border Police on Station level
· To monitor and document the performance of the KP Border Police Officers related to border crossing procedures e.g. vehicle checks, VIN number checks, document checks
· To monitor arrests and detentions of suspects to ensure compliance with appropriate standards
· To perform any other duties as assigned

Job Requirements

· Experienced Police officer, a minimum of 8 years of experience

· A minimum rank of Warrant officer or equivalent.

· Experience in international law enforcement operations in the area of Border policing desirable.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Executive Department

Title: Deputy Head of Organised Crime Investigation Unit – EK 0309

Positions: 1

Category: II
Level: 3

He/ she reports to the Head of the OCIU.

 Job Description

· To assist the Head of OCIU on all operational and administrative matters and deputise for the Head of the OCIU during his/her absence.

· To be the day-to-day focal point for the provision of all activities conducted by the OCIU and other mission sections within Executive Department.

· To ensure the appropriate handling of routine, sensitive and investigations documentation; ensure appropriate distribution of documents; monitor status of correspondence requiring action or follow-up.

· To manage and maintain general correspondence in an appropriate filing system, including, both electronically and hard copy, according to EU standards and guidelines.

· To liaise with other departments and units as required.

· To organize and control the task distributions within the Unit and coordinate activities through the team leaders.

· To coordinate the performance and the achievement of the investigators and their performed investigation compliance with the legislation.

· To provide clear and concise information and feedback to the Head of the OCIU regarding Serious and Organised crime investigation results

· To coordinate the activities within the area of serious and organised crime investigations and operational support via monitoring public sources.

· To monitor the developments of the local legislation and to prepare inputs researches for the future amendments and/or establishing of the new required legislation to improve the work if the Organized Crime Investigation Unit.

· To perform other duties and responsibilities as required by supervisor

Job Requirements

· An advanced University degree in law/police science

· Rank: at least Captain or equivalent in a police service

· Experience of 5 years in leading organized crime units or central investigative units and 10 years of overall professional experience

· Background in investigations, technical and operational support, experience in coordinating complex joint operations including different specialised units

· Experience in cooperation and liaison with international law enforcement agencies

· Good interpersonal problem-solving skills in order to meet the daily and ever-changing needs and situations within the mission

· Knowledge of applicable laws and regulations regarding Covert Measures and combating Organized Crime

· To be in possession of security clearance at the level of EU Secret
Police Component

Executive Department

Title: Organised Crime Investigation Officer – EK 0311

Positions: 3

Category: III
Level: 2

He/ she reports to the Team leaders of the OCIU.

Job Description

· To perform tasks as required by the Head of the OCIU

· To evaluate and review the work performed, ensuring compliance with established policies and procedures, including applicable Laws in Kosovo and Internationally accepted human rights standards
· To implement policies and procedures towards the goals and objectives of the unit.

· To prepare the reports in accordance with OCIU requirements and guidelines.

· To provide clear and concise reports and information/feedback to the Head of the OCIU and to the Deputy

· To conduct and coordinates investigations and other tasks as required in a professional manner

· To perform any other duties as required by supervisor.

Job Requirements

· University degree in law/police science or equivalent training

· Advanced skills for investigations and abilities for team work

· Minimum 10/5 years of professional experience related to the post.

· Rank: at least Lieutenant / Inspector or equivalent in a police service

· Background in intelligence handling and covert measures

· Experience in working on organised and serious crime cases

· To be in possession of security clearance at the level of EU Confidential
Police Component

Executive Department

Title: Information Technologies Forensics Investigation and Technical Support Officer – EK 0312

Positions: 1

Category: III
Level: 3

He/ she reports to the Head of OCIU.

Job Description

· To evaluate and review the work done and ensuring compliance with established policies and procedures, including applicable Laws in Kosovo and Internationally accepted human rights standards
· To implement policies and procedures, programs and projects geared towards the goals and objectives of the unit.

· To prepare and submit reports about activities conducted in accordance with EU and OCIU guidelines.

· To provide clear and concise information/feedback to the Head of the Organized Crime Investigation Unit and to the Deputy.

· To execute IT forensic and technical support work, as well as service and maintenance of IT equipments

· Work alongside and support investigators

· Performs other duties as assigned.

· One of the officers would act as a team leader upon the decision of the head of the unit.

Job Requirements

· Specialized education in law and/or in IT/Comms, or equivalent training.

· A minimum 3 years of professional experience related to the post.

· Special skills and experience in handling and maintenance of IT and telecommunication equipment

· Special knowledge in interception techniques

· Sufficient knowledge about maintenance of computers and networking
· To be in possession of security clearance at the level of EU Confidential
Police Component

Executive Department

Title: Lawful Interception Officer/Organised Crime Investigation – EK 0313

Positions: 1

Category: III
Level: 3

He/ she reports to the Head of OCIU.

Job Description

· To perform tasks as required by the Head of the OCIU

· To perform day-to day duties in accordance with established policies and procedures, including applicable Laws in Kosovo and Internationally accepted human rights standards
· To implement general guidance’s and projects towards the goals and objectives of the OCIU.

· To prepare and ensure that reports are in accordance with EU and OCIU guidelines.

· To provide clear and concise information and feedback to the Head of the OCIU and to the Deputy

· To support and work alongside with the Investigators of the OCIU

· To execute Lawful Interception work in accordance with the requirements of the OCIU

· To provide statistics as required

· To perform other duties as assigned.

· One of the officers would act as a team leader upon the decision of the head of the unit.

Job Requirements

· University degree or police education and training.

· Special skills in handling and maintenance of telecommunication equipments, special knowledge in interception techniques.

· Substantial and relevant professional experience within the field of lawful intercepts and information dissemination and/or high level criminal investigation skills.

· Sufficient knowledge about maintenance of computers and networking
· Minimum of 3 years of professional experience related to the post.

· Background in investigations, technical and operational support.

· Experience in working organised crime cases

· Knowledge of applicable laws and regulations in his domain.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Executive Department

Title: Surveillance/Organised Crime Investigation Officer – EK 0314

Positions: 2

Category: III
Level: 3

He/ she reports to the Head of OCIU.

Job Description

· To perform tasks as required by the Head of the OCIU

· To perform day-to day duties in accordance with established policies and procedures, including applicable Laws in Kosovo and Internationally accepted human rights standards
· To implement general guidance’s and projects towards the goals and objectives of the OCIU.

· To prepare and ensure that reports are in accordance with EU and OCIU guidelines.

· To provide clear and concise information and feedback to the Head of the OCIU and to the Deputy

· To coordinate and execute of surveillance and covert measures

· To support and work alongside with the Investigators of the OCIU

· Performs other duties as assigned

· One of the officers would act as a team leader upon the decision of the head of the unit.

Job Requirements

· Special skills and experience in handling and maintenance of audio/video and Telecommunication equipments.

· Police Academy and relevant training.

· Special knowledge in surveillance techniques

· Advanced skills for working independently

· Minimum 3 years of professional experience related to the post.

· Background in investigations , intelligence handling and covert measures

· Experience in working with organised crime cases is desirable

· To be in possession of security clearance at the level of EU Confidential
Police Component

Executive Department

Title: Investigator, Financial Investigations Unit – EK 0319

Positions: 3

Category: III
Level: 2

He/she reports to the Head of the Financial Investigation Unit.

Job Description

· To maintain investigations as tasked, on mission and regional thematic issues in relation to the work of the FIU; undertake substantive investigation measures, investigation information and consolidate data.

· To investigate and report on relevant international and local institutions, including governmental bodies and structures, and other publicly-owned and socially-owned enterprises and any commercial and non-commercial organisations deriving all or part of their funding from the Kosovo Consolidated Budget.

· To monitor, analyse and prepare written outputs on political, economical and social issues and developments affecting the economic sector in Kosovo that may impact on the functions and responsibilities of the FIU.

· To be pro active in the coordination of all information received from the research officer and other institutions. To ensure investigation compliance with the national legislation and international financial procedures and obtain operational and background documents.

· To assist the Deputy Head of FIU in the coordinating of activities relevant to investigations and the preparation of official reports.

· To participate in the development, implementation and evaluation of casework as necessary, etc; monitor and analyse the development and implementation of the agreed programme outputs; review relevant documents and reports; identify problems and issues to be addressed and propose corrective actions.

· To provide administrative support to the Deputy Head of FIU, on all operational matters.

· To ensure the appropriate handling of routine, sensitive and investigations documentation; ensure appropriate distribution of documents; monitor status of correspondence requiring action or follow-up.

· Manage and maintain general correspondence in an appropriate filing system, including, both electronically and hard copy, according to EU standards and guidelines.

· Performs other duties as assigned

Job Requirements

· Degree or equivalent police training and experience in the field of Financial Investigations.

· A minimum of 5 years of professional experience related to the post.

· Broadly-based exposure to, and familiarity with, public administrative standards and norms. Knowledge of policies and practices within public sector expenditure programmes, especially related to Kosovo.

· Familiarity with the historical, political and cultural situation in the Balkans and awareness of the political sensitivity of the work to be undertaken. Demonstrated organisational, supervisory and interpersonal skills.

· Thorough knowledge of modern office procedures and equipment; ability to use, and to supervise others in the use of, standard office software.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Executive Department

Title: Head of International Police Cooperation Unit – EK 0321

Positions: 1

Category: II Level: 3

He/ she reports to the Head of the Executive Police Department.

Job Description

· To provide administrative support and act as principal adviser to the Head of the International Executive Police Department and International Police Cooperation Section (IPCS), on all operational matters, administrative matters and project progress.

· To be responsible for the management of all information exchange related matters at both the strategic and tactical level within the Unit.

· To provide effective management of human, financial and physical resources of the IPC Unit and oversee administrative activities.

· To manage and develop the formulation of the Units objectives and priorities.

· To respond to the operational requirements of the Head of the IEPB, and with other components of the IEPD in ensuring the development, preparation, timely submission and coordination/monitoring of work plans, strategies and programmes for the activities of the IPC Unit.

· To cooperate and communicate with Europol and Interpol.

· To initiate and maintain working relationships with the competent services of other countries.

· To develop and cultivate effective working relationships with Kosovo Police service (KP) offices and all judicial authorities regarding international police cooperation matters.

· To maintain close conduct with the Department of Justice and Internal Affairs, and other external organisations to ensure an efficient and well functioning cooperation.

· To identify other international organisations for cooperation with local authorities and establish contacts.

· To identify training needs for IPO’ and KP PO’s within his/her assignment area.

· To perform other duties as assigned

Job Requirements

· University Degree or relevant police professional qualifications.

· A minimum of 5 years of experience in a strategic managerial position and 15 years of overall professional experience.

· Rank: Major/ Chief Inspector or equivalent.

· Ability to provide leadership, guidance and support to Unit staff.

· Good communication skills and intercultural competences.

· Working experience with Interpol and Europol is desirable.

· Background in Organised Crime investigations and experience of the intelligence function is desirable.

· International policing experience desirable.

· Familiarity with the historical, political and cultural situations in the Balkans and awareness of the political complexity of the work to be undertaken.

· Good knowledge of international cooperation agreements is desirable.

· Good English language skills are essential.

· Good computer skills and experience in file management and management reporting.

· To be in possession of security clearance at the level of EU Secret
Police Component

Executive Department

Title:
Operational Officer of Multi-Lateral Liaison Office in International Police Cooperation Unit – EK 0323

Positions: 1

Category: III
Level: 3

He/ she reports to the Deputy Head of International Police Cooperation Unit.

Job Description

· To maintain cooperation and communication with the competent services of Interpol and Europol.

· To be familiar with all crime functions falling within Interpol and Europol mandates (including Vehicle Crime, Drug trafficking, Crimes against Persons, Financial Crimes, etc.).

· To cooperate with Kosovo Police Service (KP) offices and all judicial authorities regarding vehicle crime matters.

· To appropriately and efficiently forward all inquiry requests received from Interpol and Europol channels to relevant national authorities in order to make necessary investigations and to ensure appropriate responses are sent.

· To maintain the database associated with requests to and from IEPD, KP offices and Interpol, Europol and third countries.

· To guide and advise Kosovo Police Service (KP) officers within his/her assignment area.

· To manage everyday routine operation and services of the Interpol NCB and future Europol “national contact point”.

· To be proficient with access into the I-24/7 Interpol database and system.

· To perform other duties as assigned.

Job Requirements

· Police officer with working experience with Interpol and Europol.

· Minimum of 3/5 years of professional experience related to the post.

· Rank: Senior Police Officer.

· General experience in international police cooperation is desirable.

· Good English language skills are essential. Knowledge of French or Spanish language (Interpol languages) is desirable.

· Good computer skills and experience in file management.

· To be in possession of security clearance at the level of EU Secret
Police Component

Office for EU Criminal Intelligence
Title: Head of EU Office for Criminal Intelligence – EK 0326
Positions: 1

 Category: II Level: 2

He/she reports to the Head of the Executive Police Department.

Job Description

· To ensure that the energy of the Intelligence Unit is directed in the most effective and efficient manner towards the aims and objectives of the Unit.

· To ensure that the internal procedures and policy are followed by all unit staff members.

· To be responsible to the Head of the Executive Department for the overall management and operation of the Intelligence Unit.

· To ensure that the various sections within the Unit operate in the most effective and efficient manner.

· To ensure that the various sections within the Unit operate within the aims and objectives of the Unit.

· To manage Unit members within the Intelligence Unit.

· To ensure that the correct policy is adopted in respect of intelligence gathering, collation, analyzing and storage of intelligence and that quality packages are disseminated to the appropriate law enforcement agencies.

· To be responsible for drafting Intelligence Unit policies.

· To ensure that the Unit provides a dynamic intelligence service.

· To have the overall responsibility for any budget allocated to the Unit.

· To monitor and evaluate the quality of service being provided by the Intelligence Unit.

· To perform other duties as assigned

Job Requirements

· University Degree or relevant Professional Qualifications

· Minimum of 5 years of experience in a managerial position and 10 years of overall professional experience.

· Rank: Detective Chief Inspector/Lieutenant Colonel

· Detective and Intelligence Management skills.

· Decision Making and Leadership skills.

· Considerable experience at command level of leading intelligence led pro-active policing operations involving undercover policing, test purchasing of illicit commodities, interception of communications, covert entry and all technical surveillance methods.

· To be in possession of security clearance at the level of EU Top Secret

Police Component

Office for EU Criminal Intelligence

Title:
Regional Criminal Intelligence Team Leader – EK 0329

Positions: 1

 Category: III Level: 2

He/she reports to the Head of EU Office for Criminal Intelligence.

Job Description

· To supervise and give direction to Regional Intelligence Officers.

· To assess and review regularly intelligence received, to prioritise competing demands and ensure that intelligence for both the Strategic Overview and Intelligence Packages is relevant, timely and of the highest quality.

· To maintain an overview individual operations being run by the team and give directions for ongoing intelligence collection through the development of Intelligence Collection Plans and the tasking of all assets.

· To assist in the development of best practices for the handling and use of intelligence both within the Unit and with unit stakeholders.

· To assist, as requested, Kosovo-based and international law enforcement and military partners.

· To represent the Intelligence Unit at meetings, briefings or in giving presentations to KFOR and persons of all levels from other external agencies as required.

· To prepare detailed reports and briefing documents as required.

· To ensure efficient and effective team co-operation.

· To supervise and liaise within the region, in order to maintain an efficient and effective team liaison structure with all relevant Mission units, ensuring timely exchange of information / intelligence in support of the objectives of EU Office for Criminal Intelligence.
· To perform other duties as assigned

Job Requirements

· Minimum of 5 years of professional experience related to the post.

· Police Academy and relevant training.

· Rank: Detective Sergeant/ Warrant Officer/ Lieutenant or equivalent.

· Ability to lead the work of a team, providing guidance and support to more junior or less experienced.

· Ability to understand of and contribute to the drafting of objectives and priorities relevant to the Intelligence Unit

· Ability to assimilate and understand complex data.

· Wide experience in law enforcement in an intelligence environment

· Sound understanding of the intelligence processes, both tactical and strategic.

· To be in possession of security clearance at the level of EU Secret
Police Component

Office for EU Criminal Intelligence

Title: EU Office for Criminal Intelligence Analyst – EK 0332

Positions: 1

Category: III Level; 3

He/she reports to the Chief EU Office for Criminal Intelligence Analyst.
Job Description

· To collate, analyse and develop intelligence from a variety of sources relating to Organised Criminal Groups impacting Kosovo. To establish links between criminals and their activities, identify Organised Criminal Networks, their modus operandi as well as weaknesses that can be exploited by law enforcement.

· To conduct analyses of telephone and financial data as necessary.

· To maintain an overview of individual operations and give direction for ongoing intelligence collection through the development of Intelligence Collection Plans and the tasking of Intelligence Officers.

· To present results of analysis in the most appropriate format giving recommendations for action – in particular through the production of target packages for dissemination to operational law enforcement teams.

· To produce, as necessary, strategic assessments intended to give an overview of Organised Criminality within Kosovo and to inform policy level decision-making processes.

· To represent the Intelligence Unit at meetings, briefings or in giving presentations to internal and external audiences including KFOR and persons of all levels from other external agencies as required.

· To assist in the development of best practices for the handling and use of intelligence both within the unit and with stakeholders.

· To perform other duties as assigned

Job Requirements

· University Degree or relevant professional qualifications.

· A minimum 3 years of professional experience related to the post.

· Have a wide experience within law enforcement, especially in an intelligence environment

· Sound understanding of intelligence processes, both tactical and strategic.

· The ability to understand the Intelligence Units objectives and current priorities relating to his/her own area of responsibility.

· To be in possession of security clearance at the level of EU Secret

Police Component

Office for EU Criminal Intelligence
Title: Intelligence Researcher/Database Input Officer – EK0337

Positions: 1

Category: III Level: 3

He/she reports to the Head of EU Office for Criminal Intelligence.
Job Description
· To work with the Desk Office Team in the Intelligence Unit and provide research assistance to the analysts and intelligence officers as well as introducing data material into the intelligence database.

· To research open and internal sources of information and all relevant databases and records.

· To liaise closely with intelligence officers within the Unit and other police officers and departments to encourage the free flow of information.

· To follow Intelligence Unit policy regarding security of information.

· To disseminate current information that may be of operational assistance.

· To perform other duties as assigned

Job Requirements
· A minimum 3 years of professional experience related to the post.

· University degree or police education and training.

· Previous Investigative or Intelligence experience is preferable.

· Ability to make sound and timely decisions related to own duties and those affecting the interests of colleagues and stakeholders.

· Ability to acquire useful information from a variety of sources and good writing skills for drafting accurate reports.

· Have sound understanding of intelligence processes.

· To be in possession of security clearance at the level of EU Secret
Police Component

Office for EU Criminal Intelligence

Title: Intelligence Officer, Special Liaison Unit / Intelligence Unit – EK 0339

Positions: 1

Category: III Level: 3

He/she reports to the Head of EU Office for Criminal Intelligence.
Job Description

· To be responsible for intelligence collection, protection analysis and dissemination of intelligence received from a variety of sensitive sources.

· To undertake liaison for the Military, the Law Enforcement and other external parties to ensure intelligence capabilities are maximized in support of the EU Office for Criminal Intelligence objectives.

· To ensure that material generated is handled in accordance with existing procedures and guidelines.

· To brief both internal and external agencies as required.

· To develop and update procedures for the SLU in order to maximize intelligence opportunities for the Unit.

· To provide advice in joint operations with other parties.

· To performs other duties as assigned

Job Requirements

· Minimum 3 years of professional experience related to the post.

· University degree or Police education and relevant training.

· Substantial and relevant professional experience within the field of intelligence gathering and dissemination and/or high level criminal investigation skills.

· Ability to make sensible and timely decisions related to own duties.

· Ability to use technology efficiently.

· Knowledge of Intelligence Agencies and the Military desirable.

· Possess good IT literacy skills.

· Experienced in utilizing material generated from various sensitive source.

· Conversant with methods and techniques for developing intelligence on serious and organised crime.

· To be in possession of security clearance at the level of EU Top Secret
Police Component

Executive Department

Title: Investigator, War Crimes Investigation Unit – EK 0347

Positions: 5

Category: III
Level: 2

He/she reports to the War Crimes Investigation Unit Team Leaders.

Job Description

· To maintain investigations as tasked, to undertake substantive investigation measures, and to consolidate data.

· In consultation with the Judicial and Prosecutors Office, examine all material, prepare, plan, develop, and coordinate activities relevant to investigations, interviewing of victims and witnesses and the arrest of alleged perpetrators and the gathering of evidence. When required attend Crimes Scenes and Exhumation Sites. Preparation of official reports and Prosecution Investigation Files.

· To assist the Deputy Head of WCIU in the coordinating of activities relevant to investigations and the preparation of official reports.

· Maintain close liaison with Judicial and Prosecutors Departments in respect to all aspects of investigations undertaken.

· Maintain liaison with all relevant National and International Organisations and Agencies as directed by the Head of War Crimes Investigation Unit.

· To participate in the development, implementation and evaluation of casework as necessary, etc; monitor and analyse the development and implementation of the agreed programme outputs; review relevant documents and reports; identify problems and issues to be addressed and propose corrective actions.

· To provide administrative support to the Deputy Head of WCIU, on all operational matters.

· To ensure the appropriate handling of sensitive investigations documentation and the appropriate distribution of documents.

· To manage and maintain general correspondence in an appropriate filing system, including, both electronically and hard copy, according to EU standards and guidelines.

· To perform other duties in support of the WCIU, as assigned by the Deputy Head of the WCIU.

Job Requirements

· Degree in law or equivalent police training and experience in the field of War Crime Investigations/Criminal Investigations/ICTY investigations.
· Thorough knowledge of modern office procedures and equipment; ability to use, and to supervise others in the use of, standard office software.

· A minimum of 5/3 years of professional experience Related to the post.
· Substantial and relevant professional experience within the field of War Crimes Investigations and/or high level criminal investigation skills. Knowledge and competency in attendance at Crimes Scenes and the gathering, handling and retention of evidence and exhibits.

· Ability to make sensible and timely decisions related to own duties, possess good IT literacy skills.

· Experienced in utilizing material generated from various open source

· To be in possession of security clearance at the level of EU Confidential
Special Police Department

HQ - Operation Cell

Title: Operation Officer – EK 0360

Positions: 3

Category: IV

He/she reports to the Chief of Operation Cell.

Job Description

· To execute the daily work of the Operation Cell, under the direction of the Chief of the Cell;

· To write orders about operative problem solving;

· To prepare briefings about operation and training;

· To collect and prepare training programmes;

· To collect SOP;

· To keep all the ordinary publications listed in a provided load-register; taking also care of

 permanent or temporary allocation of above mentioned publications to requesting offices;

· To perform any other related tasks as required by the Chief of the Operation Cell.

Job Requirements

· Police Officer or equivalent
· To have a minimum of 5 years of progressive professional experience in Police Service;

· Good Computer capacity, knowledge of word and excel as indispensable;

· Previous experiences in the operation and\ or training area; (desirable).

· International experience, particularly in crisis areas with multi-national and international organizations (desirable).

· To be in possession of security clearance at the level of EU Confidential

Special Police Department

HQ - Operation Cell

Title: Training Officer – EK 0361

Positions: 1

Category: III
Level: 2

He/she reports to the Deputy Chief of Operation Cell.

Job Description

· To execute and coordinate the daily work of the Operation Cell. under the supervision of the Chief of the Cell;

· To write orders about operative problem solving;

· To prepare briefings about training;

· To collect and prepare training programmes under the supervision of the Deputy Chief of

 the Cell;

· To perform any other related tasks as required by the Chief of the Operation Cell.

Job Requirements

· Graduate of a police or military school with a rank of Warrant Officer or equivalent
· To have a minimum of 5 years of progressive professional experience in Police Service;

· Good Computer capacity, knowledge of word and excel as indispensable;

· Previous experiences in the operation planning area;

· International experience, particularly in crisis areas with multi-national and international organisations (desirable).

· To be in possession of security clearance at the level of EU Confidential

Special Police Department

HQ - Logistic Cell
Title: Chief of Logistic Cell – EK 0365

Positions: 1

Category: III
Level: 1

He/she reports to the Chief of Staff.
Job Description

· To manage and coordinate the daily work of the Logistic Cell.

· To analyse and solve logistic problems and the logistic side of the operational problems;

· To deal with and define instrument, system and logistic activities (supplying, restocking, transports, maintenance and medical policy);

· To pilot other Cells about logistic matters;

· To supervise and coordinate the Medical Officers activities;

· To issue logistic and movement orders;

· To prepare briefings about the logistic matters;

· To plan, manages and supervises logistical aspects of the SP units and the SP HQ;
· To assess and ensures the support requirements;
· To prepare orders to ensure logistical support to the SP Units;
· To manage the stocks and the supply of the warehouse of the SP Units;
· To provide technical direction to the relevant personnel of the Log./Support Unit.
· To perform any other related tasks as required by the Chief of Staff.
Job Requirements

· Degree or equivalent in Police School, Military Academy;
· Rank: Major\Captain or equivalent;
· To have a minimum of 10 years of progressive professional experience in Police Service;

· Good attitude in international staff working area;

· Previous experiences in the area of Logistic ;

· International experience, particularly in crisis areas with multi-national and international organisations.(desirable).

· To be in possession of security clearance at the level of EU Confidential

Police Component

Special Police Department - Logistic Support
Title: Medic – EK 0382

Positions: 1

Category: IV

He/she reports to the Base Doctor.
Job Description

· To carry out the first aid in case of need, until a doctor’s support is available.

· To cooperate in the ordinary prophylaxis activity carried out by the medical section.

· To guarantee prompt reactivity in emergency situations in and out of base as well as availability to work in shifts over 24 hours

· To ensure first aid support during external operations or activities, having a certain margin of danger.

· To assist patients.

Job Requirements

· First level degree in the specific field or equivalent specialization earned in civilian or military institutes.

· At least 5 years of operational experience in medical structures.

· Extensive knowledge and experience of first aid techniques.

· Good knowledge in the field of trauma and vaccine prophylaxis.

· To be in possession of security clearance at the level of EU Confidential

Police Component

Special Police Department - Logistic Support
Title: Chief Mechanic/Transport Manager – EK 0387

Positions: 1

Category: III
Level: 3

He/she reports to the Head of Support.

Job Description

· To be technically and administratively responsible of the execution of vehicle maintenance and repairs.

· To manage the supply of spare parts and the disposal of the special wastes.

· To perform quality control over the work carried out by external firms.

· To evaluate the reliability of repaired vehicles.

· To direct and coordinate work of mechanics.

· To analyse the environmental impact on the vehicles in order to identify appropriate solutions.

· To coordinate and to direct the activities of the transport team;

· To handle the supply of the fuel and lubricants for the base, always ensuring the availability of a suitable backup supply, estimated in relation to the average consumptions rates;

· To supervise the accounting activities related to the supply and use of fuel and oil.

· To check that transport team vehicles are kept in clean and efficient condition.

Job Requirements

· Warrant Officer or equivalent
· International experience, particularly in crisis areas with multi-national and international organisations (desirable);

· Driver's license at least for the transport of more than 9 people and more than 3,5 ton of material;

· Specific experience in fuel and oil accounting records;

· Specific job related experience is to be considered an asset.

· Specific specialization as chief mechanic.

· At least 5 years of experience as mechanic, one of which in position of chief or coordinator;

· Good knowledge of the technological advances applied to a wide range of vehicles (i.e. car, bus, truck, special vehicles)

· To be in possession of security clearance at the level of EU Confidential

Police Component

Special Police Department - Logistic Support
Title: Warehouse Keeper – EK 0388

Positions: 2

Category: IV

He/she reports to the Head of Support.

Job Description

· To log, organize and stock material received in charge.

· To distribute material according to availability and the instructions received.

· To carefully record every movement of incoming and outgoing goods.

· To monitor the inventory in order to ensure timely procurement.

Job Requirements

· Police Officer or equivalent
· International experience, particularly in crisis areas with multi-national and international organisations (desirable);

· Good disciplinary and duty records.

· At least 1 year of experience in the specific sector.

· Knowledge of the administrative procedures correlated to various goods.

· To be in possession of security clearance at the level of EU Confidential

Police Component

Special Police Department
Title: Chief SIU/IG – EK 0411
Positions: 1

Category: III
Level: 1

He/ she reports to the Security and Intervention Unit Commander.

Job Description

· To manage all the mission's Intervention Group aspects under the direction of SIU Commander and SIU Deputy Commander supervision.

· To provide advice to the SIU Commander in Intervention and special police operations related matters

· To be responsible for operation plans and preparation.

· To command all IG elements in IG and Special Police Operations.

· To supervise the work of all IG elements and ensure that planning and execution of operations are adequate.

· To ensure a correct management of IG staff, training activities, operations and ESDP mission absence policy according to operational needs.

· To aid in the development of IG policies and procedures ensuring they are followed and updated or amended when necessary.
· To provide comprehensive procedural documents with respect to IG activities.

· To maintain a high operational effectiveness of IG members.

· To organise and conduct regular inspection of all IG equipment, its maintenance and replacement.

· To coordinate IG/Special Police Operations with all relevant security agencies.

· To develop professional contacts with the local police, military and security managers of other international organizations.

· To ensure the requirement of staff discipline and behaviour are adhered to.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Graduate of a police or military academy with a rank of Captain or equivalent.

· To have a minimum of 05 years experience working on Special Police Operations in a full time Hostage Rescue and Special Intervention Unit.

· To possess a past experience of Intervention Group management with demonstrated ability in providing effective operational planning and in the development of Intervention procedures.
· Prior mission experience with an international organisation is desirable

· To be certified in the use of the weapons required to perform the role.

· Good knowledge of the Balkan area and specifically of Kosovo is desirable.
· English language fluent
· To be in possession of security clearance at the level of EU Secret
Police Component

Special Police Department

Title: Deputy Chief SIU/IG – EK 0412
Positions: 1

Category: III
Level: 2

He/ she reports to the IG Chief.

Job Description

· To work directly under the subordination of IG Chief and to replace him as acting Chief when absent.

· To manage all the mission's intervention and special police operation aspects under the direction of SIU commander and IG Chief supervision.

· To assist the IG Chief in all task to as required.

· To be responsible for in-depth planning and execution of IG operations.

· To ensure a correct management of IG staff, training activities and operational planning according to IG needs.

· To aid in the development of IG policies and procedures ensuring they are followed and updated or amended when necessary.
· To provide comprehensive procedural documents with respect to IG activities.

· To maintain a high operational effectiveness of IG members.

· To organise and conduct regular inspection of all IG equipment, its maintenance and replacement.

· To coordinate IG/ Special Police operations with all relevant security agencies.

· To develop professional contacts with the local police, military and security managers of other international organizations.

· To ensure the requirement of staff discipline and behaviour are adhered to.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Graduate of a police academy with a rank of Lieutenant or equivalent.

· To have a minimum of 05 years experience working on Special Police Operations in a full time Hostage Rescue and Special Intervention Unit.

· To possess a past experience of Intervention group management with demonstrated ability in providing effective operational planning and in the development of IG procedures.
· Prior mission experience with an international organisation is desirable.

· To be certified in the use of the weapons required to perform the role.

· Good knowledge of the Balkan area and specifically of Kosovo is desirable
· English language required
· To be in possession of security clearance at the level of EU Secret
Police Component

Special Police Department
Title: SWAT Team Leader, SIU/IG – EK 0413
Positions: 2

Category: III
Level: 3

He/She reports to the IG Chief/Deputy Chief.

Job Description

· To command a SWAT Team for all the tasks dedicated to Intervention Group under the direction of the IG Chief.

· To perform special police operations with other mission police officers and with all relevant parties as required.

· To provide instructions to operators and work in cooperation with other colleagues of the SIU/IG to achieve units goals.

· To remain in good physical shape and well trained in order to keep a high level of preparation at any time regarding readiness to operate on high risk situations.

· To be able to assess a situation under stress pressure and to react accordingly always respecting prescribed laws and regulations.

· To develop guidelines, procedures for ESDP mission regarding intervention units tasks.

· To behave in a professional way at all times keeping in mind the aim of the mission, security of persons and human dignity with adapted manners to an international mission working in a multicultural environment.
· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Rank: Lieutenant or Warrant officer.

· A minimum of 10 years of police service.

· To have a minimum of 5 years experience working on Special Police Operations in a full time Hostage Rescue and Special Intervention Unit.

· To have a strong experience on High risk arrests.

· To be certified in the use of the weapons required to perform the role.

· English language required.

· To be in possession of security clearance at the level of EU Secret
Police Component

Special Police Department
Title: Special Weapons and Tactics (SWAT) Operator, SIU/IG – EK 0414
Positions: 6

Category: III
Level: 3

He/she reports to the SWAT Team Leader/IG Chief.

Job Description

· To be responsible for all the tasks dedicated to Intervention Group under the supervision of a SWAT Team leader and direction of the IG Chief.

· To perform special police operations with other ESDP mission police officers and with all relevant parties as required.

· To follow instructions given by Team Leader and work within a team efficiently with other colleagues of the SIU/IG to achieve units goals.

· To remain in good physical shape and well trained in order to keep a high level of preparation at any time regarding readiness to operate on high risk situations.

· To be able to assess a situation under stress pressure and to react accordingly always respecting prescribed laws and regulations.

· To develop guidelines, procedures for ESDP mission regarding intervention units tasks.

· To behave in a professional way at all times keeping in mind the aim of the mission, security of persons and human dignity with adapted manners to an international mission working in a multicultural environment.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Rank: Police officer

· A minimum of 10 years of police service.

· To have a minimum of 5 years experience working on Special Police Operations in a full time Hostage Rescue and Special Intervention Unit.

· To have a strong experience on High risk arrests.

· To be certified in the use of the weapons required to perform the role.

· English language required.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department
Title: Police Marksman Team Leader, SIU/IG – EK 0415
Positions: 2

Category: III
Level: 3

He/She reports to the IG Chief/ Deputy Chief.

Job Description

· To command a Marksman Team for all the tasks dedicated to Intervention Group under the direction of the IG Chief.

· To perform special police operations including intervention, protection and reconnaissance operations with other ESDP mission police officers and with all relevant parties as required.

· To provide instructions to Police Marksmen and work in cooperation with other colleagues of the SIU/IG to achieve units goals.

· To remain in good physical shape and well trained in order to keep a high level of preparation at any time regarding readiness to operate on high risk situations.

· To be able to assess a situation under stress pressure and to react accordingly always respecting prescribed laws and regulations.

· To develop ESDP mission Marksman procedures for intervention, protection and reconnaissance operations.

· To behave in a professional way at all times keeping in mind the aim of the mission, security of persons and human dignity with adapted manners to an international mission working in a multicultural environment.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Rank: Lieutenant or Warrant officer

· A minimum of 10 years of police service.

· To have a minimum of 5 years experience working on Special Police Operations in a full time Hostage Rescue and Special Intervention Unit.

· Operational experience of minimum 5 years in Intervention/Marksman (Sniper) unit and experience on protection/counter sniping.

· To be certified in the use of the weapons required to perform the role.

· English language required.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department
Title: Police Marksman, SIU/IG – EK 0416
Positions: 10

Category: III
Level: 3

He/She reports to the Marksman Team Leader/IG Chief

Job Description

· To be responsible for all the tasks usually dedicated to a Marksman team under the supervision of a Marksman Team leader and direction of the IG Chief.

· To perform special police operations including intervention, protection and reconnaissance operations with other ESDP mission police officers and with all relevant parties as required.

· To follow instructions given by Team Leader and work within a team efficiently with other colleagues of the SIU/IG to achieve units goals.

· To remain in good physical shape and well trained in order to keep a high level of preparation at any time regarding readiness to operate on high risk situations.

· To be able to assess a situation under stress pressure and to react accordingly always respecting prescribed laws and regulations.

· To develop mission Marksman procedures for intervention, protection and reconnaissance operations.

· To behave in a professional way at all times keeping in mind the aim of the mission, security of persons and human dignity with adapted manners to an international mission working in a multicultural environment.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Rank: Police officer

· A minimum of 10 years of police service.

· To have a minimum of 5 years experience working on Special Police Operations in a full time Hostage Rescue and Special Intervention Unit.

· Operational experience of minimum 5 years in Intervention/Marksman (Sniper) unit and experience on protection/counter sniping.

· To be certified in the use of the weapons required to perform the role.

· English language required.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department
Title: Breacher Specialist, SIU/IG – EK 0417
Positions: 3

Category: III
Level: 3

He/she reports to the SWAT Team Leader/Security and Intervention Units Commander.

Job Description

· To be responsible for all the tasks dedicated to Entry techniques and methods under the supervision of a SWAT Team leader and direction of IG Chief.

· To perform special police operations and assist rapid entry / access for SWAT Team.

· To follow instructions given by SWAT Team Leader/IG Operational Chief and work efficiently with other colleagues of the SIU/IG to achieve units goals.

· To remain in good physical shape and well trained in order to keep a high level of preparation at any time regarding readiness to operate on high risk situations.

· To be able to assess a situation under stress pressure and to react accordingly always respecting prescribed law and regulations.

· To behave in a professional way at all times keeping in mind the aim of the mission, security of persons and human dignity with adapted manners to an international mission working in a multicultural environment.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Rank: Warrant officer/police officer.

· A minimum of 10 years of police service.

· To have a minimum of 5 years experience working on Special Police Operations in a full time Hostage Rescue and Special Intervention Unit.

· Operational experience of minimum 5 years in Intervention unit as entry specialist and strong experience on explosives and hydraulic devices.

· To be certified in the use of the weapons required to perform the role.

· English language required.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department
Title: Technical support operator, SIU/IG – EK 0419
Positions: 1

Category: III
Level: 3

He/She reports to the SWAT Team Leader /IG Chief.

Job Description

· To be responsible for all the tasks dedicated to a Technical support Team in Special Police operations or during crisis under the direction of the IG Chief

· To perform special police operations with other ESDP mission police officers and with all relevant parties as required.

· To follow instructions given by SWAT Team Leader /IG Chief and work within IG efficiently with other colleagues of the SIU/IG to achieve units goals.

· To keep a high level of preparation at any time regarding readiness to operate on high risk situations.
· To be able to assess a situation under stress pressure and to react accordingly always respecting prescribed laws and regulations.

· To update and develop ESDP mission methods and equipment for technical support.

· To behave in a professional way at all times keeping in mind the aim of the mission, security of persons and human dignity with adapted manners to an international mission working in a multicultural environment.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· A strong knowledge in I.T., electronics, video and sound system used in Special Police Operations is required.

· A minimum of 10 years of police service.

· Operational experience of minimum 5 years in a Technical Support Team used for Special Police operations and experience of work under stress/high risk situations.

· To be certified in the use of the weapons required to perform the role.

· English language required.

· To be in possession of security clearance at the level of EU Secret
Police Component

Special Police Department
Title: Advance Team Leader, SIU/IG – EK 0420
Positions: 1

Category: III
Level: 3

He/She reports to the IG Chief/Deputy Chief

Job Description

· To command an Advance Team (AT) for all the tasks dedicated to Intervention Group under the direction of the IG Chief.

· To perform special police operations with other mission police officers and with all relevant parties as required.

· To provide instructions to AT Operators and work in cooperation with other colleagues of the SIU/IG to achieve units goals.

· To specifically take in charge the arrival in Kosovo of the air transported intervention unit and to prepare all equipment needed and arrange transport to the intervention spot.

· To remain in good physical shape and well trained in order to keep a high level of preparation at any time regarding readiness to operate on high risk situations.

· To be able to assess a situation under stress pressure and to react accordingly always respecting law prescriptions.

· To develop guidelines, procedures for ESDP mission regarding intervention units tasks.

· To prepare and organise training programme for SIU/IG and intervention scenarios.

· To behave in a professional way at all times keeping in mind the aim of the mission, security of persons and human dignity with adapted manners to an international mission working in a multicultural environment.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· To be member of the on call intervention unit.

· Rank: Lieutenant or Warrant officer.

· A minimum of 10 years of police service.

· To have a minimum of 5 years experience working on Special Police Operations in a full time Hostage Rescue and Special Intervention Unit.

· To possess a strong experience on High risk arrests.

· Logistic and organisation skills.

· Training experience desirable.

· To be certified in the use of the weapons required to perform the role.

· English language required.

· To be in possession of security clearance at the level of EU Secret
Police Component

Special Police Department
Title: Advance Team Operator, SIU/IG – EK0421
Positions: 4

Category: III
Level: 3

He/She reports to the Advance Team Leader /IG Chief

Job Description

· To be responsible for all the tasks dedicated to Intervention Group under the supervision of an Advance Team (AT) Leader and direction of the IG Chief.

· To perform special police operations with other ESDP mission police officers and with all relevant parties as required.

· To follow instructions given by Team Leader /IG Chief and work within a team efficiently with other colleagues of the SIU/IG to achieve units goals.

· To specifically take in charge the arrival in Kosovo of the air transported intervention unit and to prepare all equipment needed and arrange transport to the intervention spot.

· To remain in good physical shape and well trained in order to keep a high level of preparation at any time regarding readiness to operate on high risk situations.

· To be able to assess a situation under stress pressure and to react accordingly always respecting law prescriptions.

· To develop guidelines, procedures for ESDP mission regarding intervention units tasks.

· To prepare and organise training programme for SIU/IG and intervention scenarios.

· To behave in a professional way at all times keeping in mind the aim of the mission, security of persons and human dignity with adapted manners to an international mission working in a multicultural environment.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· To be member of the on call intervention unit.

· Rank: Police officer

· A minimum of 10 years of police service.

· To have a minimum of 5 years experience working on Special Police Operations in a full time Hostage Rescue and Special Intervention Unit.

· To possess a strong experience on High risk arrests.

· Logistic and organisation skills.

· Training experience desirable.

· To be certified in the use of the weapons required to perform the role.

· English language required.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department
Title: Close Protection Unit Security Officer, SIU/CPU – EK 0427
Positions: 21

Category: III
Level: 3

He/She reports to his respective CPU Team leader.

Job Description

· To be responsible for the protection of persons under the supervision and direction of the Close Protection Unit (CPU) Team Leaders.

· To coordinate protection operations within a team with other security officers and with all relevant parties as required.

· To work efficiently with other colleagues of the CPU to achieve units goals.

· To remain with the protected person and keep a high level of vigilance at any time in the event of any risk, threat or attack.

· To be able to assess a situation under stress pressure and to react accordingly for protection of persons always respecting prescribed laws and regulations.

· To behave in a professional manner at all times having a clean appearance and adapted manner in keeping with close protection work.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Rank: Warrant officer or police officer to be member of a Close Protection Team (48).

· To have a minimum of 5 years experience working in a Close Protection Unit.

· To have good technical skills regarding communications, weapons, driving techniques and knowledge of specific devices encountered in close protection operations.

· To be certified in the use of the weapons required to perform the role.

· English language required

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department
Title: Close Protection Unit Training Officer, SIU/CPU – EK 0428
Positions: 1

Category: III
Level: 3

He/She reports to the CPU Commander/Deputy Commander.

Job Description

· To work under the supervision of CPU Commander/Deputy commander

· To be responsible to train CPU security officers according to the CPU training standard.

· To provide in service training in order to maintain the high level of readiness of all CPU personnel regarding physical fitness and professional skills.

· To be responsible for the protection of persons when needed.

· To coordinate protection operations within a team with other security officers and with all relevant parties as required.

· To work efficiently with other colleagues of the CPU to achieve units goals.

· To remain with the protected person and keep a high level of vigilance at any time in the event of any risk, threat or attack.

· To be able to assess a situation under stress pressure and to react accordingly for protection of persons always respecting prescribed laws and regulations.

· To behave in a professional manner at all times having a clean appearance and adapted manner in keeping with close protection work.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Rank: Warrant officer or police officer to be training officer.

· To have a minimum of 10 years experience working in a Close Protection Unit.

· To have a strong experience in CPU training

· To possess diplomas and qualifications regarding training in weapons, driving techniques, close combat/self defence techniques.

· To be certified in the use of the weapons required to perform the role.

· English language required

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department
Title: Dog Handler Team Leader, SIU/K9 Unit – EK 0430
Positions: 1

Category: III
Level: 3

He/She reports to the Security and Intervention Units Commander/ Deputy-Commander

Job Description

· To manage all the K9 unit aspects under the direction and supervision of SIU Commander and SIU Deputy Commander.

· To provide advice to the SIU Commander in police dog operations related matters

· To be responsible for operation plans and preparation.

· To command Dog handlers in operations.

· To supervise the work of dog handlers and ensure that planning and execution of operations are adequate.

· To ensure a correct management of K9 unit regarding staff, training activities, operations and ESDP mission absence policy according to operational needs.

· To aid in the development of K9 unit policies and procedures ensuring they are followed and updated or amended when necessary.
· To provide comprehensive procedural documents with respect to K9 unit activities.

· To maintain a high operational effectiveness of the unit.

· To organise and conduct regular inspection in the K9 unit of all equipment, its maintenance and replacement.

· To coordinate K9 Operations with all relevant services.

· To develop professional contacts with the local police, military and security managers of other international organizations.

· To ensure the requirement of staff discipline and behaviour are adhered to.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Rank: Lieutenant or Warrant officer

· Relevant diplomas from Police or Military specialized school.

· Experience related to police K9 unit management.

· A minimum of 5 years of police service in a Police K9 Unit.

· To be certified in the use of the weapons required to perform the role.

· English language required.

· To be in possession of security clearance at the level of EU Secret
Police Component

Special Police Department
Title: Dog Handler for Patrol Dog, SIU/K9 unit – EK 0431
Positions: 7

Category: III
Level: 3

He/She reports to the Unit Team Leader.

Job Description

· To be responsible for all the tasks usually dedicated to a Canine Unit under the supervision of a coordinator who is the K9 Unit Team Leader and direction of the SIU commander.

· To perform police tasks using a patrol dog as required in duty with other mission police officers and with all relevant parties.

· To follow instructions given by Unit coordinator and work within a team efficiently with other colleagues of the SIU/K9 unit to achieve units goals.

· To keep the dog on a high level of preparation and in good physical conditions.

· To be well trained and ready to undertake operations at any time when requested. Even on high risk situations.

· To be able to assess a situation under stress pressure and to react accordingly always respecting law prescriptions.

· To develop mission dog handling procedures for police operations.

· To behave in a professional way at all times keeping in mind the aim of the mission, security of persons and human dignity with adapted manners to an international mission working in a multicultural environment.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Rank: Police officer

· Relevant diplomas from Police or Military specialized school.

· Training related to patrol dog missions and public safety.

· A minimum of 5 years of police service as dog handler for patrol dogs in a Police K9 unit.

· To be certified in the use of the weapons required to perform the role.English language required.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department
Title: Dog Handler for Drugs Search Dog, SIU/K9 Unit – EK0432
Positions: 2

Category: III
Level: 3

He/She reports to the Unit Team Leader

Job Description

· To be responsible for all the tasks usually dedicated to a Canine Unit under the supervision of a coordinator who is the K9 Unit Team Leader and direction of the SIU commander.

· To perform drugs search with dogs as required in duty with other ESDP mission police officers and with all relevant parties.

· To follow instructions given by Unit coordinator and work within a team efficiently with other colleagues of the SIU/K9 unit to achieve units goals.

· To keep the dog on a high level of preparation and in good physical conditions.

· To be well trained and ready to undertake operations at any time when requested even on high risk situations.

· To be able to assess a situation under stress pressure and to react accordingly always respecting law prescriptions.

· To develop mission dog handling procedures for drugs search operations.

· To behave in a professional way at all times keeping in mind the aim of the mission, security of persons and human dignity with adapted manners to an international mission working in a multicultural environment.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Rank: Police officer

· Relevant diplomas from Police or Military specialized school.

· Training related to drugs and public safety.

· A minimum of 5 years of police service as dog handler for drugs search in a Police K9 Unit.

· To be certified in the use of the weapons required to perform the role.

· English language required.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department
Title: Dog Handler for Explosives Search Dog, SIU/K9 Unit – EK0433
Positions: 6

Category: III
Level: 3

He/She reports to the Unit Team Leader.

Job Description

· To be responsible for all the tasks usually dedicated to a Canine Unit under the supervision of a coordinator who is the K9 Unit Team Leader and direction of the SIU commander.

· To perform preventive security checks and security checks with dogs as required in duty with other ESDP mission police officers and with all relevant parties.

· To follow instructions given by Unit coordinator and work within a team efficiently with other colleagues of the SIU/K9 unit to achieve units goals.

· To keep the dog on a high level of preparation and in good physical conditions.

· To be well trained and ready to undertake operations at any time when requested. Even on high risk situations.

· To be able to assess a situation under stress pressure and to react accordingly always respecting law prescriptions.

· To develop mission dog handling procedures for explosives detection operations.

· To behave in a professional way at all times keeping in mind the aim of the mission, security of persons and human dignity with adapted manners to an international mission working in a multicultural environment.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Rank: Police officer

· Relevant diplomas from Police or Military specialized school.

· Training related to explosives and public safety.

· A minimum of 5 years of police service as dog handler for explosives search in a Police K9 Unit.
· To be certified in the use of the weapons required to perform the role.

· English language required

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department

Title: De-miner Team Leader, SIU/EOD-IEDD Unit – EK 0435
Positions: 1

Category: III
Level: 3

He/She reports to the Security and Intervention Units Commander/ Deputy-Commander

Job Description

· To manage all the I/EOD Unit aspects under the direction of SIU commander and SIU deputy commander supervision.

· To provide advice to the SIU Commander in neutralisation of ordnance or explosives devices and I/EOD operations related matters

· To be responsible for operation plans and preparation.

· To command De- miners in operations.

· To supervise the work of De-miners and ensure that planning and execution of operations are adequate.

· To ensure a correct management of the I/EOD unit regarding staff, training activities, operations and mission absence policy according to operational needs.

· To aid in the development of I/EOD unit policies and procedures ensuring they are followed and updated or amended when necessary.
· To provide comprehensive procedural documents with respect to De-mining activities.

· To maintain a high operational effectiveness of the unit.

· To organise and conduct regular inspection in the I/EOD unit of all equipment, its maintenance and replacement.

· To coordinate Explosives devices neutralisation and De-mining Operations with all relevant services.

· To develop professional contacts with the local police, military and security managers of other international organizations.

· To ensure the requirement of staff discipline and behaviour are adhered to.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Rank: Lieutenant or Warrant officer

· Relevant diplomas from Police or Military specialized school.

· Training related to explosives and public safety.

· A minimum of 5 years of police service as Chief De-miner in an EOD-IEDD Unit.

· To be certified in the use of the weapons required to perform the role.

· English language required.

· To be in possession of security clearance at the level of EU Secret
Police Component

Special Police Department
Title: De-miner, SIU/EOD-IEDD Unit – EK 0436
Positions: 6

Category: III
Level: 3

He/She reports to the chief of I/EOD Unit, the De-miner Team Leader
Job Description

· To be responsible for all the tasks usually dedicated to an EOD-IEDD unit under the supervision of the De-miner Team Leader and direction of the SIU Commander.

· To take in charge and neutralize any UXO and explosive devices discovered regarding ESDP mandate.

· To perform preventive security checks and security checks of abandoned or suspicious objects discovered as required in duty with other mission police officers and with all relevant parties.

· To follow instructions given by Unit coordinator and work within a team efficiently with other colleagues of the SIU/EOD-IEDD unit to achieve units goals.

· To keep a high level of preparation and train consequently.

· To be ready to undertake operations at any time when requested even on high risk situations.

· To be able to assess a situation under stress pressure and to react accordingly always respecting prescribed laws and regulations.

· To develop mission EOD-IEDD procedures.

· To behave in a professional way at all times keeping in mind the aim of the mission, security of persons and human dignity with adapted manners to an international mission working in a multicultural environment.

· To undertake any other tasks required by the SIU Commander.

Job Requirements

· Rank: Police officer.

· Relevant diplomas from Police or Military specialized school.

· Training related to explosives and public safety.

· A minimum of 5 years of police service as de-miner in an EOD-IEDD Unit.

· To be certified in the use of the weapons required to perform the role.

· English language required.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department

Title: WSU Logistics, Supply and Procurement Officer – EK 0444

Positions: 1

Category: III
Level: 2

He/she reports to the Head of WSU.

Job Description

· To plan, program and implement all aspects of logistical needs to which common supply of the goods and equipment could impact the overall security of the WSU operations.

· To collate and analyse necessary for the sensitive (confidential) procurement information in cooperation and coordination with relevant members of the WSU.

· To analyse and propose fair SOPs for the sensitive procurements of goods and services for the needs of the WSU.

· To prepare and maintain long-term and medium-term engineering/construction plans for the safe places (SP) of the WSU.

· Prepare engineering and construction budget estimates and monitor expenditures for the SP.
· To coordinate and manage the distribution and reallocation of all logistical resources provided for the WSU, ensuring systems in place for replacement and repair.

· To be responsible for the production of reports concerning logistical issues, proposing/recommending changes and improvements, ensuring accuracy and comprehensive policies and guidelines to the logistics aspects.

· To identify the needs in terms of goods and/or services specifically required for its area of responsibility and to technically define the appropriate requirements of the means required to cover these needs and to participate, as appropriate, in the correspondent processes to procure these goods and services.

· To coordinate the provision of material and office space.

· To receive, review, analyse, assign, process and track certified requisitions submitted for procurement action.

· To review specifications for completeness and strive for competitive evaluation criteria.

· To maintain professional contacts with the logistic, procurement, MTO units of the Mission.

· To prepare and issue solicitations, requests or invitations to quote, bid or proposals to registered and potential suppliers.

· To ensure the effective management of logistics databases, inventories and lists of equipment on the items related to his/her field of expertise.

· To be responsible for establishing a transport management system which incorporates controls of speed and mileage, fuel consumption, damages in the vehicles, road accidents and insurance cover.

· To perform any other duties as required.

Job Requirements

· University Degree in Logistics, Engineering, Administration or equivalent combination of education, training and practical experience.

· To have a minimum of 3 years of professional experience at middle and upper level management in logistics related matters and 5 years of overall professional experience. Be familiar with project environment.

· Good awareness of different product and services markets and industrial business networks.

· Good working knowledge of MS Word, Power Point and Excel.

· Previous similar experience in the special (undercover) police forces will be an advantage.

· To be in possession of security clearance at the level of EU Secret

Police Component

Special Police Department

Title: WSU Motor Transport Officer – EK 0445

Positions: 1

Category: III
Level: 2

He/she reports to the Head of the WSU.

Job Description

· To establish a transport management system within the WSU which incorporates controls of mileage, fuel consumption, damages in the vehicles, road accidents and insurance cover.

· To be responsible for proper technical inspection of the WSU vehicles based on an extensive professional knowledge of various types of them (4x4, trucks, buses, armoured etc.).

· To provide advice, support and training on transport related matters, ensuring the necessary storage, distribution and allocation of motor vehicles and associated equipment to mission members.

· To be responsible for the efficient execution of contracts relating to acquisition and maintenance/services contracts, including car insurance issues, ensuring concealing the belonging the vehicles to the WSU.

· To identify needs of goods and/or services specifically required for its area of responsibility and to technically define the appropriate requirements of the means required to cover these needs and to participate, as appropriate, in the correspondent processes to procure these goods and services.

· To draft SOPs in the area of responsibility bearing in mind sensitivity and confidentiality of the WSU operations.

· To perform any other duties as required.

Job Requirements

· Technical specialisation in Logistics, Engineering, Administration or equivalent combination of training and practical experience.

· A minimum of 5 years of professional experience. Be familiar with working in a project environment.

· Good awareness of different product and services markets and industrial business networks.

· Experience in the implementation of EU procurement processes and regulations (desirable).

· International experience, particularly in crisis areas with multi-national and international organisations (desirable).

· Previous experience in the special (undercover) police forces will be an advantage.

· To be in possession of security clearance at the level of EU Secret
Police Component

Special Police Department

Title: WSU Witness Security Team Field Officer – EK 0449

Positions: 2

Category: III
Level: 2

The Witness Security Field Officers report to the Witness Security Team Leader.

Job Description

· To be responsible for the overall safety and security of the protected witnesses and the entitled protected persons (PP);

· To maintain adequate professional contacts with the PP ensuring necessary level of the social and psychological welfare.

· To maintain daily contacts with the PP and to handle, evaluate PP requests, propose further its development.

· To conduct preliminary threat assessment evaluating available information regarding existing threats to the PP and propose certain protection measures.

· To liaise and maintain necessary professional contacts with the case investigator, prosecutor or other member of judiciary.

· To establish, maintain and develop necessary professional contacts with the health care, social, education, insurance and other institutions ensuring adequate level of confidentiality.

· To obtain all necessary for the protection information from the PP and other available information recourses, including PP’s identification and biographical data, PP’s property, debts, mortgages, loans, civil other civil obligation, duties and responsibilities.

· To obtain all necessary for the protection information from the PP and other available information regarding criminal history and records or other acts of misconduct.

· In coordination with the other teams of WSU to organise transportation to the secure places and other required places.

· To organise medical, psychological, educational and other legitimate assistance for the PP.

· To maintain complete and detailed cases files on the each cases ensuring necessary level of confidentiality of information.

· To perform close protection if needed.

· To prepare initial Memorandum of Understanding (MoU) between the police and PP.

· To report Witness protections team leader and the Head of the WSU about any serious breach of MoU.

· To record any violations then PP do not follow duties and obligations set in the MoU.

· To draft SOPs related the area of the responsibility.

· To perform other duties as assigned.

Job Requirements

· University degree in law/police sciences /or other university degree.
· Experience of 3 years in implementing of the witness protection measures and at least 5 years of overall professional police experience.

· Fluent English – both spoken and written.

· Demonstrated analytical skills.

· Excellent organisational and time planning skills.

· Strong communication and interpersonal skills.

· Ability to coordinate the work of others, both international and national staff, work towards deadlines and handle concurrent activities.

· Trained in basic life support (medical training) is desirable.

· Advanced driving training (defensive driving) will be an advantage.
· Trained in advanced close protection techniques (theory and practice) is desirable.
· Trained in firearms.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department

Title: WSU Document Support Officer – EK 0450

Positions: 1

Category: III
Level: 2

The WSU Document support officer reports to the Head of WSU.

Job Description

· To analyse the situation in Kosovo regarding issue of the various types of documents for the purpose of WS.

· To analyse and to produce researches to the Head of the WSU regarding the possibility of the changing the biographical data for the purposes of the WS.

· To ensure proper handling of the related information.

· To maintain necessary professional contacts with the appropriate agencies.

· To prepare proposals regarding the legislation for the confidential and secure implementation of the change of biographical data.

· To draft SOPs related the area of the responsibility.

· Performs other duties as assigned.

Job Requirements

· Graduate of a police or military academy or related to the nature of assignment institute and related employment background.

· Minimum 3 years of experience in the area of changing of biographical data.

· Minimum 5 years of previous police/military/security-related experience.

· Demonstrated ability to contribute creatively to the development of strategies and procedures regarding the implementation of the change of the biographical data..
· Previous mission experience with an international security organisation and a knowledge of Kosovo and larger Balkan issues is desirable

· To be in possession of security clearance at the level of EU Secret
Police Component

Special Police Department

Title: Safe Place Security Team Leader – EK 0451

Positions: 1

Category: III
Level: 1

The WSU Safe place Security Team Leader reports to the Head of WSU.

Job Description

· To manage the WSU temporary and permanent safe places security (SPS) needs.

· To be responsible for in-depth planning and execution of SPS.

· To ensure armed security of the safe places (SP) as well as using other technical security measures.

· To aid in the development of WSU SP policies and procedures (SOPs) ensuring they are followed and updated or amended when necessary.
· To carry out daily administration and operational planning for the WSU SPST.

· To assist in the oversight of all WSU SPST staff, providing instructions, support and assistance as required.

· To manage shifts of the SPS officers.

· To prepare necessary evacuation plans of the SP and manage its implementation.

· To provide comprehensive procedural documents with respect to WSU SPST activities.

· To maintain a high operational effectiveness and economical use of all associated equipment under their control.

· To coordinate protected witnesses and entitled protected persons (PP) accommodation in the SP.

· To manage initial security survey while searching new SP.

· To maintain daily contacts with the PP placed in the SP.

· To manage control of the use of communication means within the SP.

· To manage constant monitor of the SP in order to evaluate potential threat sources.

· To liaise with civilian and military organisations for an assessment of current and possible future threats.

· To provide close protection if needed.

· Performs other duties as assigned.

Job Requirements

· Graduate of a police or military academy or a recognised civilian security institute and an employment background in the area of building security, Close Protection, security procedures and implementation.
· Minimum 5 years of experience in building security and/or close protection.

· Minimum 10 years of previous security-related experience.

· Demonstrated ability in providing effective operational planning for a WSU SPST.
· Demonstrated ability to contribute creatively to the development of security strategies and procedures.
· Trained in the building security implementation techniques.
· Trained in firearms

· Trained in basic life support (medical training)

· Advanced driving training (defensive driving)

· Ability to operate a variety of communication systems

· Trained in advanced close protection techniques (theory and practice) is desirable.
· Experience in the confidential building security area will be an advantage.

· Previous mission experience with an international security organisation and a knowledge of Kosovo and larger Balkan issues is desirable.

· To be in possession of security clearance at the level of EU Secret
Police Component

Special Police Department

Title: WSU Safe Place Security Officer – EK 0453

Positions: 12

Category: IV

The Safe place security (SPS) officer reports to the WSU Safe place (SP) security Team Leader to ensure an effective security operation within the WSU.

Job Description

· To be responsible for in operational SP protection operations.

· To conduct armed protection of the SP as well as using necessary technical means.

· To provide initial personal security advice regarding SP security and propose ways for it update.

· To monitor and assist protected witnesses and entitled persons in the SP.

· To perform initial security survey while searching new SP.

· To maintain daily contacts with the witnesses and entitled persons placed in the SP.

· To control of the use of communication means within the SP.

· Constantly monitor of the SP in order to evaluate potential threat sources.

· To provide close protection if needed.

· To draft SOPs in the area of responsibility and to propose its update and amendments.

· To perform other duties as assigned.

Job Requirements

· Graduate of a police or military academy or a recognised civilian security institute and an employment background in the area of building security, Close Protection, security procedures and implementation.
· Minimum 3 years of experience in building security and/or VIP close protection.

· Minimum 5 years of previous security-related experience.

· Demonstrated ability in providing effective security implementation for a WSU SPST.
· Demonstrated ability to contribute creatively to the development of security solutions.
· Trained in the building security implementation techniques.
· Trained in firearms.

· Trained in basic life support (medical training)

· Ability to operate a variety of communication systems.

· Trained in advanced close protection techniques (theory and practice) will be an advantage.
· Advanced driving training (defensive driving) is desirable.

· Experience in the confidential building security area will be an advantage.

· Previous mission experience with an international security organisation and knowledge of Kosovo and larger Balkan issues is desirable.

· To be in possession of security clearance at the level of EU Confidential
Police Component

Special Police Department

Title: WSU Close Protection Officer – EK 0456

Positions: 18

Category: IV

The WSU Close protection officer reports to the WSU Close Protection Team Leader to ensure an effective security operation within the WSU.

Job Description

· To conduct armed close protection to the protected witness and other entitled persons (PP).

· To be responsible for in operational CP operations.

· To provide personal security advice to members of the organisation.

· To assist in identifying staff's personal security training needs and to assist in developing and delivering necessary training

· To carry out daily administration and operational planning for daily C/P activities.

· To provide comprehensive procedural documents with respect to C/P activities.

· To maintain a high operational effectiveness and equipment husbandry of all associated equipment under their control.

· To assist in coordination of transportation of the PP with all relevant security agencies.

· To develop professional contacts with the local police, military and security managers of other international organisations.

· To liaise with civilian and military organisations for an assessment of current and possible future threats.

· To aid in the development of Mission C/P policies and procedures ensuring they are followed and updated or amended when necessary.
· To carry out threat assessments to ensure appropriate security measures are put in place, in a timely and effective manner.

· Performs other duties as assigned.

Job Requirements

· Graduate of a police or military academy or a recognised civilian security institute and an employment background in the area of Close Protection, security procedures and implementation.
· Minimum 3 years experience in Close protection

· Demonstrated ability in providing effective operational planning for a C/P Team.
· Demonstrated ability to contribute creatively to the development of security strategies and procedures.
· Trained in advanced close protection techniques (theory and practice)
· Trained in firearms

· Trained in basic life support (medical training)

· Advanced driving training (defensive driving)

· Ability to operate a variety of communication systems

· Experience in the close protection of the protected witnesses will be an advantage.

· Previous mission experience with an international security organisation and knowledge of Kosovo and larger Balkan issues is desirable.
· To be in possession of security clearance at the level of EU Confidential
Police Component

Civil Registration Unit
Title: Civil Registration IT Expert – EK 0560

Positions: 1

Category: II
Level: 3

He/she reports to the Head of the Civil Registration Unit.

Job Description

· To monitor, mentor and advise on building up the administrative and technical data base connections and the transfer of data between the basic unit Registers and the Central site.

· To monitor, mentor and advise that the separate registers use the same system of coding the basic data (i.e. name, addresses, personal number, land, buildings) according to the international standards.

· To monitor, mentor and advise the co-operation between authorities responsible for the basic unit registers.

· To monitor, mentor and advise about different possibilities and policies of collection of the basic data from the society and IT improvements in the Civil Status, Registration, production and distribution.

· Monitor, mentor and advise the use, maintenance and backups of the AFIS system and the Oracle databases.

· Monitor, mentor and advise in the development of an upgrade of the current IT systems to integrate the Civil Status register into the Central Register.

· Monitor, mentor and advise on software development and hardware and on IT security.

Job Requirements

· University degree in IT or any other relevant degree in IT.

· 10 Years work experience, minimum 5 years in IT.

· Knowledge of SQL, Oracle 11, AFIS, production systems of Secure documents.

· Good knowledge about secure networks, firewalls and security keys.

· Knowledge of software developing and IBM hardware.

· Previous experience in Public Administration systems is an advantage.

· To be in possession of security clearance at the level of EU Confidential
Customs Component

Title:
Project Officer (Customs Component) – EK 0464

Positions: 1

Category: III
Level: 2

The Project Officer reports to the Chief Programme Officer in Mission HQ and works in support of the Head of Customs.
Job Description

· To advise and assist the Chief of the Programme Office and the Head of Customs in monitoring the implementation of EULEX Kosovo programme portfolio within the Customs Component, including benchmarking and evaluation.

· To be responsible for ensuring that the programme initiatives and planning are kept updated, in coordination with the police, justice and customs components

· To assist in the development of new project according to the objectives of the mission mandate, including carrying out SWOT analyses (assessment of Strengths, Weaknesses, Opportunities and Threats) and identifying new benchmarks and monitoring mechanisms

· To assist in the study and proposal of management and organisational measures with the objective of systematically improving the productivity, efficiency and efficacy of the mission.

· To follow internal and external developments relating to Customs Component mission programmes and to fully brief the Chief of the Programme Office and Head of Customs accordingly.

· To undertake any other tasks required on behalf of the Chief of the Programme Office.

· To compile relevant statistics and carry out qualitative analysis/evaluation of Kosovo police, justice and customs structures/activities related to political and social issues.

· To study the Kosovo customs structures with a view to their professional and operational effectiveness, in accordance with the goals of the mission.

Job Requirements

· An advanced University Degree in Project Management, Human Resources, Business Administration or equivalent academic or professional training.

· Have a minimum of 5 years of relevant experience, with broad professional experience, in legal, administrative and operational aspects of Project Management.

· International experience, particularly in crisis areas with multi-national and international organisations (desirable).

· Knowledge of EU Civilian Crisis Management and previous ESDP experience strongly desirable.

· An understanding or experience of Rule of Law and/or Civilian Crisis Management interventions.

· To be in possession of security clearance at the level of EU Confidential
Customs Component

Title: Mobile Unit Coordinator – EK 0470

Positions 1

Category: III
Level: 1

The Mobile Unit Coordinator reports to the Head of Customs/Senior Advisor to the Director General of Customs Service.

Job Description

· To coordinate the mission’s customs mobile units and to act as the link between the Customs Monitoring Teams and the Head of Customs as directed by him/her.

· To act as a liaison officer between the Customs Component and their police counterparts within the Mission and the Customs Monitoring Teams regarding the exchange of information related to criminal investigations.

· To keep the Head of Customs informed on a daily basis of all significant developments or other aspects that might affect the operational capabilities of the Component.

· To liaise with other Law Enforcement Agencies, KFOR and other identified Organisations that can provide useful information for the Head of Customs.

· To assist in the coordination of intelligence and investigation activity with other law enforcement agencies in Kosovo.

· To undertake any other tasks required by the Head of Customs.

Job Requirements

· At least five years of experience in intelligence and/or investigation in Customs or police with some coordination experience.

· Ability to monitor and advise.

· Experience in the South East European region is an asset.

· International experience, particularly in crisis areas with multi-national and international organisations is desirable.

· EU Civilian Crisis Management Course or ESDP mission experience is desirable.

· Knowledge of Albanian/Serbian is desirable.
· Qualified to carry personal weapons.

· To be in possession of security clearance at the level of EU Confidential
Customs Component

Title:
Customs Monitor – EK 0472
Positions: 2

 Category: III
 Level: 3

The Customs Monitors report to the Mobile Unit Coordinator.

Job Description

· Member of a mobile team of 3 international customs monitors, to conduct on-spot customs monitoring throughout Kosovo.

· To participate in Customs operational responses to combat the threat from organised crime and corruption.

· To assist in conducting major intelligence and investigation casework and activity.

· To monitor the quality of intelligence/investigation casework and activity.

· To monitor/mentor/advise the local customs officers on cross-border cooperation and Integrated Border Management.

Job Requirements

· At least three years of experience in customs or equivalent law enforcement/security agency preferably in anti smuggling, intelligence and/or investigation.

· Ability to make decisions quickly and be accountable for them.
· Ability to monitor and advise local counterparts.

· Experience in the South East European region is an asset.

· International experience, particularly in crisis areas with multi-national and international organisations is desirable.

· EU Civilian Crisis Management Course or ESDP Mission experience is desirable

· Knowledge of Albanian/Serbian is desirable.
· RHiB and boat handling skills would be an advantage.
· Qualified to carry personal weapons.

· To be in possession of security clearance at the level of EU Confidential
Customs Component

Title: Customs Certification Officer – EK 0472/1
Positions: 1

Category: III
Level: 2

The Customs certification officer reports to the Head of Customs Component through the Deputy Head.

Job Description

· To undertake any customs tasks related origin of goods, this including issuing and verifying certificates of origin.

· Participate in co-operation between customs administrations regarding origin of goods.

· To monitor/mentor/advise customs task related to origin of goods

· To undertake any other task required by the Head of the Customs Component .

Job Requirements

· At least 5 years of experience in customs tasks related to origin of goods

· Experienced in mutual customs co-operation

· Experience in Western Balkan region is an asset

· International experience, particularly in crisis areas with multi-national and international organisations is desirable

· EU Civilian Crisis Management Course or ESDP mission experience is an asset

· Knowledge of local languages is advantage

Justice Component

Office of Head of Justice
Title: Interpreter/Translator – EK 0480

Positions: 4 (3 Albanian/English, 1 Serbian/English)

Category: III
Level: 3

He/she reports to the Head of Justice and is assigned with specific tasks for EU Judges or Prosecutors.

Job Description

· To interpret to/from English in court proceedings with participation of EU judges and/or EU prosecutors

· To interpret to/from English in criminal investigations with participation of EU prosecutors

· To translate documents in court proceedings or criminal investigations with participation of EU judges or prosecutors

· To translate documents needed for the preparation of court proceedings or investigations by EU judges and/or prosecutors

Job Requirements

· University Degree in Translation & Interpretation, Literature or related linguistic areas

· Professional proficiency in English and Albanian/Serbian

· Substantive professional experience with interpreting and translating to/from English

· Sound knowledge of legal language, court procedures and criminal investigations, preferably certified court translator/interpreter

· To be in possession of security clearance at the level of EU Secret
Justice Component

Title: International Interpreters/Translators Team Leader – EK 0480/1

Positions: 1

Category: III
 Level: 1
He/she reports to the Head of Justice.

Job description

· To be the day-to-day focal point for the provision of all activities requested to the team of International Interpreters/Translators, to organise and control the tasks distribution within the Unit and liaise with relevant counterparts.

· To supervise and give direction to the team and to ensure efficient and effective team co-operation.

· To interpret to/from English in court proceedings with participation of EU judges and/or EU prosecutors.

· To interpret to/from English in criminal investigation with participation of EU prosecutors.

· To translate documents needed for the preparation of Court proceedings or investigations by EU judges and/or prosecutors.

· To ensure the appropriate handling of routine, sensitive and investigations documentation; ensure appropriate distribution of documents; monitor status of correspondence requiring action or follow up.

· To establish and maintain a proper filing system for translated documents.

· To perform any other duties as required.

Job requirement

· At least 10 years professional experience with interpreting and translating to/from English.

· At least 3 years of professional experience related to the post.

· University degree in Translation & Interpretation, Literature or related linguistic areas.

· Professional proficiency in English and Albanian and/or Serbian.

· Sound knowledge of legal language, court procedures and criminal investigations, preferably certified court translator/interpreter.

· Advanced skills in team building/team work.

· To be in possession of EU security clearance
Justice Component

Correctional Unit

Title: Audit Expert – EK 0491

Positions: 1

Category: II
Level: 2

He/she reports to the Head of Correctional Unit, but will not receive instructions as to his findings and recommendations from audits.

Job Description

· To conduct regular and systematic reviews on the overall functioning (audits) within the Kosovo Correctional Service together with a local expert in a twin-team

· To report on the findings of the audits to the Kosovo Correctional Service, the Ministry of Justice and the Head of the Correctional Unit and to give joint recommendations to management of the Kosovo Correctional Service at all levels and to the Correctional Unit

· To contribute to the elaboration of a comprehensive audit strategy for the penitentiary and annual audit plans

Job Requirements

· Comprehensive knowledge of penitentiary systems (at least 5 years professional experience in this area)

· Experience with auditing and/or inspection activities in this area (at least 2 years)

· Knowledge of other penitentiary systems highly desirable

· To be in possession of security clearance at the level of EU Confidential
Justice Component

Correctional Unit
Title: Escort Officer – EK 0494

Positions: 4

Category: III
Level: 3

He/she reports to the respective Coordinator for prisoners’ escorts.

Job Description

· To conduct escorts of prisoners and detainees to courts, hospitals and other penal institution with gradually increasing participation of local KCS officers.

· To ensure proper preparation and search of prisoners before and after escorts.

· To train, supervise and mentor KCS transport officers for gradually taking over escort tasks.

· To ensure professional cooperation with police protection elements during escorts.

· To participate in executive emergency operations when needed.

Job Requirements

· Relevant professional training.

· Minimum of 3 years professional experience as prison officer, including the direct work with prisoners and detainees.

· Special training for control and restraint of prisoners.

· Knowledge of escort procedures.

· Training in the use of firearms.
· To be in possession of security clearance at the level of EU Confidential
Justice Component

Correctional Unit

Title: Dubrava Block Supervisor – EK 0499
Positions: 1

Category: III
Level: 2

He/she reports to the Dubrava Team Leader.

Job Description

· To exercise oversight on the work of KCS prison officers in the high-risk block of Dubrava prison.

· To report back on the situation in the high-risk block to the KCS director and EU Correctional Unit.

· To prevent escape preparations, abuse of power, collusion of officers and prisoners etc. in the high-risk block.

· To mentor and advise KCS in effective block management and in respect for prisoners’ rights.

· To participate in executive emergency operations in Dubrava when needed.

Job Requirements

· Relevant professional training.

· Prison officer with at least 5 years professional experience including a minimum of 2 years as prison block/landing manager.

· Special training for control and restraint of prisoners.

· Training in the use of firearms.

· To be in possession of security clearance at the level of EU Confidential
Justice Component

Ministry of Justice

Title: Legal Expert - International Legal Cooperation Unit – EK 0502
Positions: 1

Category: II
Level: 3

He/she reports to the Head of Justice.

Job Description
· To monitor and mentor all activities in the International Legal Cooperation Unit of the Ministry of Justice, including processing of international legal requests.

· To monitor, mentor and assist if requested, in the negotiation, ratification and implementation of international treaties.

· To control and supervise directly when strictly necessary.

Job Requirements

· University degree in Law.

· Work experience of at least 5 years in the area of international legal cooperation.

· Experience in legal drafting (preferable).

· To be in possession of security clearance at the level of EU Secret
Justice Component

Ministry of Justice - Office of Missing Persons and Forensics

Title: Forensic Toxicologist – EK 0506
Positions: 1

Category: II
Level: 2

He/she reports to the Head of the Office of Missing Persons and Forensics

Job Description

· To mentor and train on the job local toxicologist and laboratory technicians on the use of equipment for toxicological analysis.

· To mentor and train on the job local staff to manage the validation and verification procedures for the toxicological analysis in physical exhibits.

· To mentor and train on the job local staff members on the implementation of procedures relating to forensic toxicology.

· To mentor and train on the job local staff members on the use and maintenance of equipment and related consumables.

· To mentor and train on the job local staff members on the accreditation of the laboratory.

· Intervene when necessary.

Job Requirements

· University degree in biochemistry or chemistry or pharmacology or medicine. Specialization in toxicology.

· Relevant work experience.

· To be in possession of security clearance at the level of EU Confidential
Justice Component

Ministry of Justice – Office of Missing Persons and Forensics.

Title: Exhumation Coordinator – EK 0511

Positions: 1

Category: III
Level: 1
He/she is supervised by the Head of the Office of Missing Persons and Forensics

Job Description

· To liaise with police authorities, governmental authorities and other sources as appropriate in order to provide or exchange information conducive to determining the whereabouts of historically missing persons.

· To review requests of forensic support by the Police and/or judiciary regarding missing persons in order to establish actions to be taken and assets to be engaged.

· To compile and consolidate available data on all exhumations performed by ICTY, MPU, OMPF and other bodies if applicable since 1999, establish follow-up action such as investigation, assessment or exhumation.

· To coordinate and carry out the assessments and exhumations of potential grave sites in cooperation with Police.

· To liaise with KFOR or KPC for logistics and de-mining if necessary.

· To monitor the implementation of strategies, procedures and priorities relating to the exhumation of the remains of historically missing persons.

· To compile and summarize all results of ongoing investigations, assessments and exhumations and produce statistics.

· To act as a Liaison with the international Prosecutors for the planning and coordination of all exhumations of sites with non identified victims

· To coordinate with local Serbian and Albanian Family Associations gathering any new information regarding the whereabouts of missing persons.

· To perform other duties as assigned.

Job Requirements

· Law Enforcement or forensic background with experience in peace-keeping missions;

· experience in the field of missing persons including investigative skills and management of information and other type of sources; knowledge of OMPF or ICTY forensic database;

· Experience in operations management, planning of exhumations and working with forensic personnel;

· previous involvement in Kosovo preferred.

· At least 5 years experience in the field of forensic exhumations

· Strong experience in missing persons, including forensics archaeology or anthropology, information management and sources.

· Experience in the interaction between investigative and forensics personnel.

· Knowledge of local languages an asset.

· To be in possession of EU security clearance.
Justice Component

Ministry of Justice – Office of Missing Persons and Forensics
Title: Forensic Archaeologist / Data Analyst – EK 0511/1
Positions: 1

Category: III
 Level: 1
He/she is supervised by the EULEX Head and the Exhumations Coordinator of the OMPF.

Job Description

· To perform site assessments

· To plan operational and logistical aspects of exhumations

· To direct excavations and perform exhumations

· To write reports

· To assist the Exhumations Coordinator with the analysis of data pertaining to Missing Persons cases with the aim of creating new leads.

· To compile reports of possible new sites of forensic interest

· To monitor, mentor and advise local colleagues in the subject of Missing Persons

· To plan for and train local staff in Forensic Archaeological methodologies

· To assist in the mortuary operation whenever required
· To perform other duties as required.

Job Requirement

· Post-graduate university degree in Archaeology, Bio-archaeology, Forensic Archaeology or relevant and subjects and experience.

· A minimum of 5 years of experience in the field of Missing Persons.

· Experience in field forensic archaeological techniques including basic surveying, sketching and probing.

· Knowledge of identification of human remains

· Experience in the recording and recovery of human remains

· Acquainted with the forensic work carried out by international, multidisciplinary teams.

· Proficient knowledge of human osteology.

· Demonstrable knowledge of applied archaeological methodologies and techniques for searching for the Missing, including the analysis and interpretation of extensive volumes of data.

· Database management knowledge is desirable.

· To be in possession of security clearance at the level of EU Secret
Justice Component

EU Judges

Title: Criminal Judge at the Supreme Court – EK 0519

Positions: 1

Category: II Level; 2

He/she will be part of the Assembly of EU judges, being fully independent in the exercise of judicial functions.

Job Description

· To sit - primarily in mixed panels with Kosovar judges - in criminal cases which fall under the competency of the criminal chamber or the Supreme Court (appeals against judgements, interlocutory appeals, protection of legality claims).

· To monitor and mentor the professional performance of Kosovo Supreme Court judges through joint work.

· To hold regular peer discussions with regard to all aspects of judicial functions.

Job Requirements

· At least 10 years in legal practice.

· At least 5 years of experience in criminal appeals or as presiding judge in criminal trials.

· Experience in an international environment (preferable).

· To be in possession of security clearance at the level of EU Secret
Justice Component

EU Judges

Title: First Instance Judge for Kosovo Trust Agency Related Matters – EK 0522

Positions: 6

 Category: II Level: 2

He/she will be part of the Assembly of EU judges, being fully independent in the exercise of judicial functions.

Job Description

· To sit - primarily in mixed panels together with Kosovar judges - in cases which fall under the competency of one of the specialized first-instance panels of the Special Chamber of the Supreme Court for Kosovo Trust Agency (KTA): (i) privatization related claims, (ii) employee list claims, (iii) general ownership and creditor claims, (iv) liquidation-related claims, (v) reorganisation of enterprise claims.

· To monitor and mentor the professional performance of Kosovo judges in the respective panel through joint work.

· To hold regular peer discussions with regard to all aspects of judicial functions.

Job Requirements

· At least 5 years of professional experience as a civil judge.

· Good knowledge of commercial, labour, insolvency or property law.

· Prior mission experience would be an asset.

· Proficiency in English.

· To be in possession of security clearance at the level of EU Secret
Justice Component

EU Judges

Title: Criminal Judge at the District Court Level – EK 0523

Positions: 5

Category: II Level: 2

He/she will be part of the Assembly of EU judges, being fully independent in the exercise of judicial functions.

Job Description

· To sit - primarily in mixed panels together with Kosovar judges - in criminal cases at the district court level.

· To monitor and mentor the professional performance of Kosovo criminal judges in the respective courts through joint work.

· To hold regular peer discussions with regard to all aspects of judicial functions.

Job Requirements

· At least five years of professional experience as a sitting criminal judge.

· Prior mission experience would be an asset.

· Proficiency in English.

· To be in possession of security clearance at the level of EU Secret
Justice Component

EU Judges

Title: Civil Judge at the District Court Level – EK 0528
Positions: 3

Category: II Level: 2

He/she will be part of the Assembly of EU judges, being fully independent in the exercise of judicial functions.

Job Description

· To participate in property case proceedings at the Supreme Court, district and municipal courts together with Kosovo judges in mixed panels.

· To monitor, mentor and advise Kosovo court staff, including judges, of the respective courts in handling property cases.

· To hold regular peer discussions with regard to all aspects of judicial functions.

Job Requirements

· At least five years of professional experience as a civil judge

· Good knowledge of substantial and procedural civil law.

· Specific knowledge of property law would be an asset.

· Prior mission experience would be an asset.

· Proficiency in English.

· To be in possession of security clearance at the level of EU Secret
Justice Component

EU Judges

Title: Chief Registrar to the Assembly of EU Judges - EK 0529

Positions: 1

Category: III
Level: 1

He/she reports to the President of the Assembly and to the Head of Justice.

Job description

· To assist the President in the court management;

· To ensure the optimal organization of the international section of each court and effective file administration;

· To be in charge of activities of the administrative personnel and ensure coordination among the different administrative services;

· To ensure the smooth operation of the courts;

· To coordinate the case management system of the courts throughout Kosovo;

· To ensure the smooth relationship to the national personnel of Kosovo;

· To have the responsibility to conserve the official documents of the Assembly of the Judges;

· To organize and keep in function an archive of documents and decisions peculiar to the functions of the Assembly of the Judges, both in paper and in digital form.

Job requirement

· To have been working in a national jurisdiction service as a registrar;

· To have a minimum of five years working experience;

· To have a good capacity to work in a multicultural environment, to relate to other nationals and to a team work;

· To be able to face a high workload;

· Excellent knowledge of English (written/spoken) and knowledge of Albanian and Serbian is an asset;

· Excellent computer skills in particular the MS Office applications;

· Sharp analytical skills, capacity to write syntheses, create methodology and order in administration;

· Absolute discretion and no working hours, flexibility and to perform under stress and high workload.

· To be in possession of EU Security Clearance

Justice Component

EU Judges

Title: Legal Officer for KTA related matters – EK 0534

Positions: 1

Category: III Level: 1

He/she reports the EU judges in the Special Chamber of the Supreme Court.

Job Description

· To assist the EU judges in the Special Chamber of the Supreme Court for Kosovo Trust Agency related matters in the fulfilment of their professional duties.

Job Requirements

· At least 3 years of professional experience in the field of civil law.

· Experience in drafting decisions in civil, labour, insolvency or property law cases.

· Prior mission experience would be an asset.

· Proficiency in English.

· To be in possession of security clearance at the level of EU Secret
Justice Component

EU Judges

Title: Legal Officer at the District Court Level – EK 0535

Positions: 2

Category: III Level: 1

He/she reports to the EU judges at the district court level.

Job Description

· To assist the EU Judges in pre-trial, trial or appeal proceedings.

· Conduct legal research using multiple research sources and provide advice on the applicable law, international human rights principles and humanitarian law concerning cases of serious crimes or concerning cases in civil law.

· To assist the EU Judges with legal assessment and evaluation of evidence, review, analyze and advise on all court and investigation documents.

· To prepare or assist in the preparation of legal submissions including legal opinions, briefs, memoranda, decisions, orders, verdicts and other legal documents. Legal Officers working with EU Judges in Criminal Law should also assist in preparing summons, arrest warrants, motions, and responses to motions.

· To liaise on behalf of the EU Judge with (a) the Police, Prosecutors, their Legal Officers, Registry and Defence (Criminal Law) or (b) the Parties and Registry (Civil Law).

· To participate, advise and assist the Judges in hearings, trials and processing of evidence and documents submitted during the trial.

· To coordinate and supervise other court support staff members, such as administrative assistants, court recorder and interpreters/translators.

· To perform other duties as assigned.

Job Requirements

· At least 3 years of professional experience in the field of criminal and/or civil law.

· Experience in the field of drafting decisions in criminal and/or civil cases.

· University degree in Law.

· Experience of working in post-conflict environments (desirable).

· Experience of the Balkans, especially Kosovo, and knowledge of local languages considered an asset..

· Proficiency in English.

· To be in possession of security clearance at the level of EU Secret
Justice Component

EU Judges

Title: Court Recorders – EK 0540

Positions: 2

Category: III Level: 1

He/she reports to the Head of Justice.

Job Description

· To ensure the smooth operation of the court by preparing a template for the court minutes, familiarizing oneself before the trial/hearing with the court documents including the indictment, making notes of names and spellings of the accused, witnesses, lawyers, towns and places noted in the court documentation.

· To type verbatim minutes during the trial/hearing, in English.

· To correct and edit the minutes after the trial/hearing, adding the changes of the Presiding judge once he/she has read same.

· To print a final version of the minutes in English and ensure that the Presiding judge has signed the final version of the minutes.

· To distribute the final English version of the minutes to the translators and Legal Officers.

· To prepare a translated final version of the minutes and forward to the defence lawyers on the case.

Job Requirements

· Excellent English, written and oral.

· Experience with court recording is preferred.

· Excellent and demonstrable typing skills, preferably gained through relevant work experience.

· Prior mission experience would be an asset.

· To be in possession of security clearance at the level of EU Confidential
Justice Component

EU Prosecutors
Title: Prosecutor – EK0543

Positions: 1

Category: II
Level: 2

He/she reports to the Chief of EU Prosecutors.

Job Description

· To conduct, in cooperation with local counterparts, criminal investigations in the field of organised crime, war crimes, terrorism, inter-ethnic violence, corruption, financial/economic crimes and other serious crimes.

· To prosecute in close cooperation with Kosovar counterparts, suspects of organised crime, war crimes, terrorism, inter-ethnic violence, corruption, financial/economic crimes and other serious crimes.

· To monitor the prosecutorial performances of Kosovar counterparts.

· To mentor and to advise Kosovar counterparts in order to increase their capacities in dealing with serious crimes.

Job Requirements

· At least 5 years of professional experience as a prosecutor.

· Experience in working in an international environment would be an advantage.

· Proficiency in English.

· To be in possession of security clearance at the level of EU Secret
Justice Component

EU Prosecutors

Title: Personal Assistant to the Chief EULEX Prosecutor – EK 0544

Positions: 1

Category: III
Level: 1

He/she reports to the President Chief EULEX Prosecutor.

Job Description

· To assist the Chief EULEX Prosecutor in his or her contacts and liaison with local interlocutors;

· To serve as the Chief EULEX Prosecutor’s private secretary and organize his or her schedule;

· To perform administrative and secretarial duties, draft memos, letters, faxes and other requested documents;

· To set up and maintain a proper filing system for all documents, as well as incoming and outgoing mail;

· To take minutes at meetings and conferences, as well as prepare draft reports and documents;

· To arrange and facilitate meetings with the local authorities and draft itineraries;

· To handle a number of sensitive documents and information;

· To perform any other work-related duties as requested;

Job Requirements

· Completed secondary education certified by a diploma. Higher education in a relevant discipline;

· Solid and relevant previous work experience, preferably as a personal assistant to a higher level position. Previous experience in working within an international environment would be an advantage;
· Excellent spoken and written command of the English language;
· Excellent computer skills in MS Office applications (Excel, Word, Power Point, Access). Proficiency in text editing and lay-outing;

· Ability to establish and maintain effective working relations as a team member in a multi-cultural, multi-ethnic environment. Good interpersonal and communication skills;
· Punctuality; commitment to quality; attention to detail; ability to perform under stress; willingness to work flexible working hours; precision and good multi-tasking and organizational skills;

· Good protocol and diplomatic skills;

· Absolute discretion and trustworthiness;

· Ability to prioritize and manage a high workload on occasions.
· To be in possession of EU security clearance
Justice Component

EU Prosecutors

Title: Legal Officer – EK0550

Positions: 2

Category: III
Level: 1

He/she reports to the Chief of EU Prosecutors

Job Description

· To assist the EU Prosecutors in pre-trial, trial or appellate proceedings.
· To conduct legal research using multiple research sources and provide advice on the applicable law, international human rights principles and humanitarian law concerning cases of serious crimes.
· To assist the EU Prosecutor and Police with pre-trial analysis, legal assessment and organization of evidence, including investigation documents such as medical, forensic, police, military, and investigation reports and witness statements.
· To prepare or assist in the preparation of legal submissions (including indictments, briefs, motions/responses/replies, correspondence, memoranda etc) in the course of investigations and prosecutions.
· To liaise on behalf of the EU Prosecutor with the Police, Investigators, Registry, Judges, their Legal Officers and assist in fulfilling the Office of the Prosecutor’s pre-trial obligations towards the Defence.
· To prepare or assist the EU Prosecutor in strategies to maximize the efficacy and economy of the presentation of evidence.
· To coordinate and supervise other support staff members, such as administrative assistants and interpreters/translators.
· To perform other duties as assigned.
Job Requirements

· At least 3 years of professional experience in the field of criminal law.

· University degree in Law

· Experience of working in post-conflict environments (desirable)

· Experience of the Balkans, especially Kosovo, and knowledge of local languages considered an asset.

· To be in possession of security clearance at the level of EU Secret
� Croatia, Norway, Switzerland, Turkey, United States

� Canada

PAGE
9

