

FEDERAL AIR MARSHAL SERVICE

The Federal Air Marshal Service (FAMS) is an exceptional team of law enforcement professionals working to secure the homeland. The critical role of a Federal Air Marshal (FAM) requires a workforce that reflects the diverse public we protect and serve. Those with a military or law enforcement background, particularly women, are urged to consider a career with FAMS, an equal opportunity employer committed to hiring a diverse workforce.

Become part of an elite team who are largely unseen and unheard in their tireless efforts to secure the homeland. Keeping our modes of transportation safe is critical to the American way of life. Consider a rewarding career that contributes to this effort; competitive compensation and comprehensive federal benefits are offered.

For more information: <https://tsajobs.tsa.dhs.gov> or text **"FAMS"** to 95495
or call **1.877.872.7990**

**Transportation
Security
Administration**

Keeping a Nation in Motion

U.S. Citizenship Required
Equal Opportunity Employer
Standard Messaging and Data Rates Apply

Transportation Security Administration

Keeping a Nation in Motion

Opportunities that make a difference

MISSION

The mission of the Office of Law Enforcement/Federal Air Marshal Service (OLE/FAMS) is to detect, deter, and defeat criminal, terrorist, and hostile activities that target our Nation's transportation systems. To achieve this mission, OLE/FAMS deploys Federal Air Marshals (FAMs) on U.S. aircraft worldwide; conducts law enforcement and detection operations in airports and other transportation systems; maintains TSA's state of preparedness, and coordinates incident management.

OLE/FAMS is the premier law enforcement and security services organization serving the Nation's transportation security systems.

FAM CONDITIONS OF EMPLOYMENT

- Obtain and maintain a Top Secret security clearance
- Drug and alcohol testing
- Meet and maintain FAMS Medical Standards
- Successfully complete FAMs law enforcement training program
- Regular domestic and international travel
- Maintain firearms qualifications

APPLICATION TIPS

TSA positions are posted on www.USAJOBS.gov, the Federal Government's official website for job opportunities. After reviewing the job opportunity announcement (JOA), be sure to include your USAJOBS resume, self-assessment responses, and any supporting documents with your application.

Please review the questions under the "How You Will Be Evaluated" section of the JOA. Also review the position requirements listed in the "Qualifications Required" section. Your USAJOBS resume along with your application should directly address any required work experience.

Finally, please be sure to review the "Required Documents" section of the JOA and submit any supporting documents relevant to your application.

APPLICANT REQUIREMENTS

- Successfully pass a pre-employment polygraph test
- Successfully pass a medical evaluation
- Participate in a physical fitness assessment
- Must be 21 years of age at time of application
- Must be under the age of 37 at the time of appointment (prior Federal law enforcement exception applies)

TSA'S UNIQUE APPLICATION EXPERIENCE

Once you apply to a TSA position, you will receive your invitation to the interactive Candidate Dashboard. Your Candidate Dashboard will be your single location to immediately confirm your TSA application submittals; to track your application statuses in real-time; and to register and confirm any additional hiring process steps.

VETERANS' PREFERENCE

If you believe that you are Veterans' Preference eligible, please claim so on your application and provide evidence of your entitlement according to the guidance within the "Required Documents" section of the JOA.

TSA HRAccess Help Desk

For any questions about the application process, please contact us.

Tel: 1-877-872-7990

TTY: 1-877-872-7992

Email: HelpDesk@mailserver-hraccess.tsa.dhs.gov

TSA is an Equal Opportunity Employer