	Virgin Islands National Guard

Joint Force Headquarters VING

AGR Vacancy Announcement

VIRGIN ISLAND AIR NATIONAL GUARD

 NATIONWIDE

Announcement Number: 007-06

	Tour Length: 3 Years

	
	Opening Date:

 9 May 2006
	 Closing Date:

23 May 2006

	 FUNCTIONAL CODE:

38A000

	GRADE

Mil Rank:

04-05

MAJ -LT COL
	Unit Location:

JFHQ-VING,

ST. CROIX, USVI
	Position: (Title)

Position/AFSC

COMBAT COMMUNICATIONS SQUADRON COMMANDER

AFSC: 33SX/33C0

	
	
	Selecting Official:

BG EDDY L. CHARLES

THE ADJUTANT GENERAL
	

	

This Position is Open to Air National Guard Personnel

ELIGIBILITY/NOTES

Military Membership Requirements: This position is located in the 285TH COMBAT COMM SQ, Virgin Islands Air National Guard (organization/unit). This is a full-time three year AGR tour that can become a permanent tour after completing the initial tour. The individual must be a U.S. citizen. The wearing of the military uniform and abiding by the customs and courtesies as prescribed by applicable Air Force Instruction are conditions of employment.

The individual must be capable of managing, planning, and directing both fixed and deployed communications-computer systems. Combat Communications and COMSEC management experience highly desirable. Individual should possess a working knowledge and experience with Network Operating Systems.
Brief Description of Duties and Responsibilities

DUTIES AND RESPONSIBILITIES: The individual is responsible for the effective management and leadership to the unit; and provide peacetime manpower, equipment, and training in preparation to perform the wartime mission. This individual plans, organizes, directs and controls unit military and full-time personnel.

The individual directly, and through subordinate supervisors, determines unit goals, which are the foundation for long range and short range planning and execution of all unit programs. Provides a focus for all unit functions and activities. Ensure goals are in consonance with higher headquarters direction and local limitations. This individual will be responsible for accomplishment of the mission-training program. Ensures unit type code (UTC) training meets requirements and achieves combat readiness objectives.

The unit commander maintains military and full-time strength through recruiting and retention programs, and that the equal employment opportunity program is effective. Ensures disciplinary measures are taken when necessary. Responsible for the development and implementation of a variety of federal, state and local programs to ensure mission effectiveness including a hazard abatement program, fraud waste and abuse program, health and fitness program, and a disaster actions program. The Commander must ensure proper and adequate security and safeguarding of property, tactical communications-electronic equipment, resources and people.

This individual will maintain mission readiness and compliance with directives as validated through inspection agencies and other review agencies. The unit commander functions under the general supervision of the Adjutant General or designated senior communications staff officer.

The individual must be able to obtain a Single Scope Background (SSBI) Investigation security clearance.
Qualification Requirements

Applicants that posses the AFSC and Skill Level:

Knowledge is mandatory of Air Force management concepts and objectives, and their relationship to mission accomplishment, concepts and directive governing the administration of military justice, principles of military administration, personnel management, resources management, force protection, MWRS, communications-computers and visual information, public affairs, manpower, network systems operation, command and control, postal operations, and executive management functions. Must have a Master’s degree in management, computer systems or data processing, computer science, computer technology, electrical, computer, software engineering, telecommunication, information resources management, information systems management or business administration with a major in management is desirable. Experience is mandatory in overall direction and responsibility for activities within the area of personnel, CE, security forces, administration, logistics, MWRS, Communications, visual information, public affairs or manpower. Experience in base-level position in one or more functional areas within communication and information. Experience in base-level fixed tactical communications and information functions.

Conditions of Employment

· Must be medically qualified under the provisions of AFI 48-123. A Physical must have been conducted within 12 months prior to entry on AGR duty. An AF Form 895 must be completed if physical is more than 30 days old. HIV Test cannot be more than six (6) months old prior to the tour start date. Personnel Age 40 or older are required having a Risk Index calculated, if it exceeds 10,000 a stress EKG is required. Retention Physicals (Every five years) and Flight Physicals are not valid physicals for accession into the AGR Program.

· Must meet height and weight standards of and cannot be on the Weight Management Program (this does not include the probationary period after the loss of weight). IAW DoDI 1308.3, Attachment 7 & ANGI 10-248

· Must be eligible to acquire a minimum of 20 years of active duty prior to his/her mandatory separation date (MSD) for officers, age 60 for enlisted members.

· Airmen who voluntarily resigned from the AGR Program in lieu of adverse personnel actions or who have been involuntarily separated from the AGR Program are not eligible to reenter the program.
· Officers must meet the AFSC qualification criteria outlined, and any mandatory requirements in AFMAN 36-2105, and ANGI 36-2005.
· Individuals must not be eligible for, or receiving, an immediate Federal (military or civilian) annuity.

Instructions for Applying
Interested applicants must submit the following mandatory documents (applications received without these documents will not be considered).
· NGB Form 34-1 Application for Active Guard/Reserve (AGR) Position. Announcement number and position title must be annotated on this form.

· Submit a copy of your employment history using OF612 or resume; include names of supervisor, phone numbers, dates you have held each job, position, and duty description.
· Include a copy of most current Records Review RIP. This may be obtained from your Personnel Records at your unit, or go to VMPF at http://www.afpc.randolph.af.mil/vs

· AF Form 522, Point Summery from your unit, or go to VMPF at http://www.afpc.randolph.af.mil/vs
· Copies of Last 3 Performance Reports
· Copies of DD Form 214 and/or NGB Form 22 (if applicable).
· List any pertinent civilian and/or military training completed (include copies of all certificates)
· Copy of Physical Exam, not older than 1 years & HIV Test within 6 months.
· A current copy of the Air Force, or Air National Guard Fitness Test, not older than 6 months.
· AF Form 895 & AF Form 422.

· Letter of Recommendation/Letters of References from your Commander and/or Supervisor.

COMPLETION OF APPLICATION:

Applicants must type or print in legible dark ink, SIGN AND DATE each application. Failure to sign and date these forms in ORIGINAL SIGNATURE will result in non-consideration. Fax will not be accepted. Applications can be scanned and email to: CMSGT Willette F. Lewis, or MSG Nancy Camacho. Please call to make sure we receive your email applications. Applications will only be accepted if they are physically received in the Human Resource Office by 1630 hours on the closing date of the vacancy announcement. No exceptions will be made. Any questions please call: CMSGT WILLETTE LEWIS at (340) 712-7716, EMAIL: Willette.Lewis@vi.ngb.army.mil, or MSG NANCY CAMACHO at (340) 712-7755 or EMAIL: Nancy.C.Camacho@vi.ngb.army.mil
 MAILING ADDRESS: VIRGIN ISLANDS NATIONAL GUARD

JFHQ-VING

ATTN: HRO

4031 La GRANDE PRINCESSE, LOT 1B

CHRISTIANSTED. ST CROIX, USVI 00830-4353

EQUAL EMPLOYMENT OPPORTUNITY

THE VING IS AN EQUAL OPPORTUNITY EMPLOYER; ALL APPLICANTS WILL RECEIVE CONSIDERATION FOR THE ABOVE POSITION WITHOUT REGARD FOR ANY NON-MERIT REASON SUCH AS RACE, COLOR, RELIGION, SEX, NATIONAL ORGIN, PLACE OF BIRTH, POLITICAL PREFERENCE, MARITAL STATUS, OR AGE.
FOR THE ADJUTANT GENERAL:

//SIGNED COPY//

DENNIS A. HOWELL
CW5, VING
Director of Human Resources
