Please read the following information before applying to the NAEW&CF E-3A Component.

Filling out the form.

The application form can be found on our homepage www.e3a.nato.int and must be completed fully in English.

If you attach a document written in any language other than English, you should provide a translation. A certified translation is not mandatory but better than an unofficial translation.

You must answer all of the questions. If a question is not applicable, enter n/a.

The Organization reserves the right to reject incomplete application forms without further processing. This includes application forms submitted without an attached, recent identity photograph.

When answering specific questions, do not simply refer to information that you may have already previously provided. Enter the information again.

It is important that the information you provide is easy to read. If you are filling the application form out by hand, you should use black ink.

Use extra sheets of paper if the space provided is insufficient to answer a question in full.

Do not forget to sign and date the application form and Supplementary Questionnaire after having carefully read the statements in the signature block.

Please note that only applicants who succeed in the initial screening will receive a response.

Showing that you meet the qualification requirements of an advertised post.

If you consider applying for an advertised post(s), you will find the respective vacancy advertisement(s) and Post Requirements Versus Applicant’s Qualifications’ Form(s) on our homepage www.e3a.nato.int.

In order to be short-listed for a test/interview, you will normally need to meet, as a minimum, all of the professional experience, education/training, language, and ADP requirements listed under Essential Qualifications in the “Post Requirements Versus Applicant’s Qualifications” form.

An ideal candidate will possess all of the essential and desirable qualification requirements. Therefore it is important that you state in your application and in the Post Requirements Versus Applicant’s Qualifications form how you meet the essential/desirable qualifications required.

If, when reviewing your application, the Civilian Personnel Selection Board (CPSB) cannot find information relating to all of the essential qualification requirements, you will normally have no chance to be invited for a test/interview.
However, when no candidates apply who meet all the essential qualifications, the board may decide to consider candidates not possessing all of the essential qualifications. If such candidates are selected, they will be appointed at a lower grade and their employment contract will stipulate the conditions under which the grade attached to the post can be granted and the employment contract confirmed.

(continued on reverse)

Factors having an impact on your eligibility for employment with the NATO Airborne Early Warning and Control Force (NAEW&CF) E-3A Component.

You must be a national of a NATO member country. Note: Please see also the information provided below under “Categories of civilian employment to which this application form is applicable.”

You must have completed any initial term of compulsory military service required of you under the provisions of your national legislation.

You must be willing to undergo a background investigation in order to obtain a valid security clearance certificate from your nation.

You must be willing to undergo a medical examination to ensure that you fulfil certain physical standards and be free from or definitely cured of any disease that might constitute a risk to others.

You must have an adequate knowledge of the English language.

Categories of civilian employment to which this application form is applicable.

This application form is to be used to apply for NATO International Civilian (NIC) posts and Local Wage Rate (LWR) posts at the NAEW&CF E-3A Component. Applications for NIC/LWR posts should be forwarded to:

NAEW&CF E-3A COMPONENT

Civilian Recruitment/Services Section

Post Box 411008

D-52511 Geilenkirchen

NIC posts are internationally funded and have an international status. They are administered in accordance with NATO rules and regulations and are not governed by national labour legislation.

Applications for NIC posts will only be accepted from nationals of NATO countries that contribute to the NAEW&CF E-3A Component Operations and Support budget. These countries are Belgium, Canada, Denmark, Germany, Greece, Hungary, Italy, Luxembourg, The Netherlands, Norway, Poland, Portugal, Spain, Turkey and the United States of America.

Note: The only exception to the above is when applications are received from NATO International Civilian serving staff members.

LWR posts are internationally funded and have a local hire status. They are subject to employment conditions prevailing in Germany and administered in accordance with German Labour Law. Applications for LWR posts will, in principle, be accepted from nationals of all NATO countries. However, nationals of NATO countries that are not members of the European Union (EU) require a Residence Permit and a Work Permit for Germany.

Categories of civilian employment to which this application form is not applicable.

You may not use this application form to apply for Non Appropriated Fund (NAF) posts at the NAEW&CF E-3A Component. NAF posts are local hire posts in the NAEW&CF E-3A Component clubs and recreational facilities. They are subject to the same employment conditions as LWR posts but are paid out of funds generated locally by Morale & Welfare Activities. Requests for application forms for these posts should be forwarded to:

NAEW&CF E-3A COMPONENT

NAF Payroll & Recruitment Office

Post Box 411003

D-52511 Geilenkirchen

Similarly, requests for application forms and associated questions related to civilian employment with National Support Units, Garrison Administration (Standortverwaltung), NATEX, Post Office, Bank, Barber’s Shop, Dry Cleaner’s etc, should be forwarded directly to the relevant facilities concerned.

PAGE
ACE FORM (R) 169, DEC 96 (English)
A - 1
PECR 02/2009

