Exxon Mobil Corporation

Corporate Planning

Research Assistant

ExxonMobil's Corporate Planning Department (CPD) consists of two divisions -- the Economics and Energy Division and the Strategic Planning Division. Responsibilities of CPD include setting investment price assumptions, preparing short and long-range economic outlooks, developing a worldwide energy supply/demand outlook, and coordinating and analyzing the corporation's strategic and operating plan.

The CPD Research Assistant position is structured as a two-year internship. The Research Assistant will help CPD's divisions gather, analyze and process information required for monitoring, forecasting, reporting and presentations, as well as for special economic and strategic studies. A significant portion of the work involves data management via personal computer, in addition to providing significant computer graphics support for the professional staff. Work assignments generally include a mix of discrete, short-term requirements as well as ongoing longer-term activities. The Research Assistant will work under general supervision toward a specific end product, but the main responsibility for successfully completing any assignment will rest with the individual. In carrying out assignments, initiative and high quality results are expected.

Required skills/attributes

· Excellent personal computer skills, including spreadsheet, graphics, word processing and relational database proficiency.

· CPD uses Microsoft Office and relies extensively on PowerPoint, Excel and Word.

· Proficiency must be developed on a relational database (TM1) used within CPD for organizing and sharing data.

· Must be familiar with Internet and Intranet technology and capabilities, especially in finding, retrieving, organizing and sharing information/data.

· Strong ability to work independently and produce high quality results while handling multiple tasks.

· Strong analytical skills and ability to grasp new concepts quickly.

· High capacity to handle changing work priorities and multiple customers.

· Good communication skills.

· Good ability to exercise initiative and creativity in handling work assignments.

· Familiarity and understanding of general economic concepts.

· General business knowledge.

Contact information. Please send a resume and cover letter to the attention of:

R. Dean Foreman, Ph.D.

Senior Economist

ExxonMobil Corporate Planning

Energy & Economics Division, #2322

5959 Las Colinas Blvd.

Irving, TX 75039

Phone: 972-444-1709

Email: r.dean.foreman@exxonmobil.com

