[image: image1.png]

[image: image2.png]

 VIRGIN ISLANDS NATIONAL GUARD

 JOINT FORCE HEADQUARTERS

 4031 LA GRANDE PRINCESSE, LOT 1B

 CHRISTIANSTED, ST. CROIX, USVI 00820-4353

FULL-TIME CIVILIAN POSITION ANNOUNCEMENT / UNCLASSIFIED
Location: Construction and Facilities Management Office

Position Title: Virgin Islands National Guard Energy Manager

Salary: $32,000.00-$39,050.00

Opening Date: 1 May 2006

Closing Date: 26 May 2006

POINT OF CONTACT: Lieutenant Colonel Aubrey L. Ruan Jr.

CONDITIONS OF EMPLOYMENT: This is an exempt position under the V.I. Government. The Virgin Island National Guard (VING) Energy Manager will work for the Construction and Facility Management Office (CFMO) and under general supervision develop and maintain the VING Energy Management Program (EMP).
DESCRIPTION OF DUTIES: This position is located in the Construction and Facility Management Office located at 4031 La Grande Princesse, Lot 1B, Christiansted, St. Croix, U.S.V.I.

The primary purpose of this position is to perform technical and professional work compiling data for use in the formulation of an effective EMP for all the existing and proposed real property that’s owned, leased or used by the VING, in such areas as conservation, energy supply contingency planning, energy information analysis and transfer and resource development. The employee is responsible for providing direct assistance to all energy users, within the VING, for effective management of available energy resources and for implementation of sound conservation techniques. This employee is required to contact and negotiate with utility companies, equipment vendors, territorial and federal government agencies and military agencies. Employee may be required to use energy monitoring equipment, flow meter, electronic measurement devices, calculator, telephone, typewriter, personal computer, copy machine and fax machine on a daily basis. Work requires normal physical exertion. The employee is normally seated, however, the nature of work allows for periods of standing or walking at will. Employee may have weekly contact with government officials, industrial representative, public groups or other territorial organizations to interface activities and integrate plans that would support operations and programs or to obtain suggestions or explain the content of projects, plans, programs and recommends their formal adoption.
QUALIFICATION REQUIREMENTS: Graduation from an accredited college or university with a Bachelor’s Degree and certification as an Energy Manager is desirable. A Bachelor’s Degree in the Engineering (electrical mechanical, chemical, civil, professional) field is desirable.
An Associate Degree in one of the above mentioned fields with two years of experience is acceptable.

Applicants that lack a degree must be able to demonstrate an advance level of knowledge in Energy Planning and Management to accomplish the objective as outlined above.
APPLICANTS MEETING THE ELIGIBILITY CRITERIA WILL BE FURTHER EVALUATED BASED ON THE FOLLOWING KNOWLEDGE, SKILLS, AND ABILITIES WHICH ARE CONSIDERED ESSENTIAL TO PERFORM THE DUTIES AND RESPONSIBILITIES OF THIS POSITION.

a. Considerable knowledge of federal programs which includes general and specific knowledge of energy efficient conservation programs of the US Department of Energy and how those programs impact and affect federal real property.
b. Considerable knowledge of the military energy programs and projects to include implementation requirements and the ability to establish procedures and schedules.
c. Knowledge of current energy issues and competence in Project Management.

d. Knowledge of the practices and procedure of Facilities Maintenance and Management.
e. Knowledge of construction and renovation principles to include National Guard Regulations.
f. Knowledge of Territorial and Federal Budget and Accounting Systems.
g. Some knowledge of Territorial and Federal Procurement Laws, Policies and Procedures.
h. Some knowledge of Contract Administration.
i. Knowledge of and ability to understand and implement programs within federal guidelines.
j. Knowledge of ability to plan, prepare and conduct training and seminars in support of the VING Energy Program.

k. Ability to effectively communicate (both orally and in writing) technical information and critical aspects of the Energy Program to military, government (federal-territorial) and private sector personnel.

l. Ability to read, comprehend and apply pertinent rules and regulations to the VING Energy Program.

m. Ability to organize and clearly express information in a concise written form.

n. Ability to establish and maintain effective working relationship with co-workers and representatives of other agencies or departments.

o. Ability to provide technical reports of professional quality.

p. Ability to learn and effectively utilize the DOD automated software that governs the VING’s Energy Program.

q. Ability to read drawings, maps, blueprints and plans as related to the energy system installed or proposed for the VING Real Property.

r. Skill in use of basic drafting instruments and equipment.

SELECTION CRITERIA: Education, Training and Experience.

EQUAL EMPLOYMENT OPPORTUNITY: The Government of the Virgin Islands, The Office of the Adjutant General and the Virgin Islands National Guard are Equal Opportunity Employers. All qualified applicants will receive consideration for placement and evaluation. Qualifications will be made on a fair and equitable basis without regard to political, religious, or labor organization affiliation or non-affiliation, marital status, race, color, sex, national origin, age, or any other non-job related factor.
� EMBED MSPhotoEd.3 ���

[image: image3.png]

_1126588446.bin

