______________________________LOCAL___
FULL-TIME MILITARY VACANCY ANNOUNCEMENT

FOR ARMY/AIR NATIONAL GUARD PERSONNEL

 OPENING DATE: 11 March 2008

 ANNOUNCEMENT NO: 005-08

 CLOSING DATE: 26 March 2008
The following FULL-TIME MILITARY position vacancy in the Virgin Islands National Guard is announced. This position is advertised to all current members of the Virgin Islands National Guard. This vacancy will be filled under the provisions of Section 502(f), Title 32 United States Code. This is a THREE (3) YEAR ACTIVE GUARD/RESERVE (AGR) DUTY TOUR with the possibility of a renewal at the end of the initial three-year period.
OFFICIAL TITLE:

SALARY

NBC Survey Team Member
(3 positions)

Full military pay,

23rd Civil Support Team

depending on rank and

Weapons of Mass Destruction

longevity of service

St. Croix, VI 00850
(1) MILITARY GRADE: E-3 thru E-5
(2) AREA OF CONSIDERATION: NON-MOS Specific for hire. MUST be willing to attend courses leading to Army 74D MOS/Air Force3E951 AFSC. Must be able to complete the Civil Support Skill Course within four months of hiring. Must be willing to incur an AGR CST service obligation of 36 months upon completion of Civil Support Skills Course (CSSC). Soldiers must meet initial eligibility requirements of Table 2-1 AR 135-18 and be in compliance with DA PAM 611-21/; Airmen must meet initial eligibility requirements of the Air Force Specialty Code (AFSC) according to Air Force Enlisted Classified Directory (AFECD). Applicants must meet chapter 2/3 physical standards IAW AR 40-501 and physical standards IAW AFI 48-123, Volume 1 and 2.

(3) PRIMARY DUTIES AND RESPONSIBILITIES: Will respond to suspected terrorist attacks using Weapons of Mass Destruction (WMD) and production or storage sites involving chemical, biological, and radiological substances. Will serve in two person team specifically charged to perform reconnaissance or sampling. Team members will assist first responders in the presumptive identification of hazardous materials. Survey Team Members perform reconnaissance of possible hostile areas containing hazards that would be deemed as high risk. Survey team members will perform sampling of hazardous chemicals and biological agents, and identification of radioactive isotopes. The team may be asked to determine the affected area perimeter and level of concentration. All Survey Team Members will maintain and operate technical equipment and Personnel Protective Equipment (PPE) under rigorous, stressful conditions. Members are expected to gain advanced proficiency in chemical, biological, and rigorous concepts. Will perform duties as assigned. Survey Team members must be or be able to become HAZMAT Technician Certified. Applicants must possess or be able to attain a SECRET
Full-Time Military Vacancy Announcement 005-08

clearance. This position requires an above average amount of TDY due to the Op-tempo. Applicants
must possess or be capable of maintaining a government travel card in good standing to support travel
requirements. Team personnel will be subject to OSHA physical standards and those failing to meet these standards will not be allowed to continue on the team.
 (4) MILITARY ASSIGNMENT/DUTY LOCATION:

 NBC Survey Team Member MOS 74D20/ AFSC-3E951

 23rd Civil Support Team

 Weapons of Mass Destruction

 St. Croix, USVI 00850
(5) EVALUATION/SELECTION CRITERIA: Each applicant’s record will be reviewed by the

HRO for administrative correctness, and to affirm overall eligibility requirements. Those personnel

found eligible will be referred to the AGR Selection/Nomination Board. AGR Selection/Nomination

Board must determine the best-qualified applicants for the position IAW NGR 600-5/ANGI 36-101.
(6) APPLICANTS FOR VING POSITIONS ARE REQUIRED TO SUBMIT:

a. One original and one copy of NGB Form 34-1 (Application for Active Guard/Reserve

(AGR) position).

 b. Current Copy of Chapter 2 or Chapter 3 Physical/DD Forms 2808 & 2807-1 (Report of Medical Exam – Air). In accordance with NGR 600-5, paragraph 2-2, medical examinations will be current within 24 months of initial entry.

c. Copy of DD 214 (Armed Forces of the U.S. Report Transfer or Discharge) and/or

other official documentation to verify active service.

d. NGB Form 23 (Retirement points credit record)/AF Form 522 (Retirement Points Record) or service equivalent.

e. One copy of resume and/or statement of civilian/military experiences and education.

f. Copy of certified DA 2-1/Air Force Record Review(Can be obtained from VMPF web site)

g. Applicants should submit letters of commendation, awards, certificates of achievement, etc.

h. Copy of latest 3 NCO Evaluation Reports (if applicable).

i. DA Form 705 (APFT Score card)/Physical Fitness Test results current within 12 months.
(7) HOW TO APPLY:

Applications for Full-Time Military Duty may be obtained at JFHQ, VIARNG, located at 4031

La Grande Princesse Lot 1B, Christiansted, St. Croix, VI or on-line at www.vi.ngb.army.mil. Completed forms must be mailed or delivered to: VIRGIN ISLANDS NATIONAL GUARD, JOINT FORCE HEADQUARTERS, ATTN: HRO, 4031 LA GRANDE PRINCESSE, LOT 1B, CHRISTIANSTED, VI 00820-4353 postmarked or delivered by closing date: NOTE: PLEASE ENTER YOUR HOME AND BUSINESS PHONE NUMBERS ON YOUR APPLICATION (NGB FORM 34-1).

Full-Time Military Vacancy Announcement 005-08
(8) EQUAL EMPLOYMENT OPPORTUNITY:
THE VING IS AN EQUAL OPPORTUNITY EMPLOYER. ALL APPLICANTS WILL RECEIVE

CONSIDERATION FOR THE ABOVE POSITION WITHOUT REGARD TO ANY NON-MERIT

REASON SUCH AS RACE, COLOR, RELIGION, SEX, NATIONAL ORIGIN, PLACE OF BIRTH,

POLITICAL PREFERENCE, MARITAL STATUS, OR AGE.

(9) OTHER INFORMATION/REQUIREMENTS:

 a. Individuals who have been voluntarily separated from the AGR Program are not eligible to

re-enter into the program for one year after separation date. Individuals involuntarily separated are

ineligible.

 b. Must be able to participate with unit of assignment during all periods of IDT and AT.

(10) QUALIFICATION REQUIREMENTS:

a. Must be a federally recognized member of the ARNG/ANG with at least five years remaining

in active military status before completing 20 years of Active Federal Service, or mandatory removal

date, whichever comes first.

b. Must be medically qualified IAW AR 40-501/AFI 48-123. Individuals 40 years or over must include a current EKG.

c. Must participate in Physical Fitness Program, at least three times per week, and satisfactorily complete 3-event APFT/Air Force Physical Fitness Test every six months.

d. Must be eligible for and maintain a SECRET security clearance. A SECRET clearance must be attained in 12 months from the hire date. If a secret clearance cannot be attained you will be considered for removal from the AGR program or be reassigned as per NGR (AR) 600-5, para 3-4.

e. Must successfully complete OSHA physical examination as a condition of employment.

f. Meet physical requirements of NGR (AR) 600-5/AFI 48-123.

g. Selected individual must undergo and pass a Pulmonary Function Fit Test IAW DA PAM 40-8.

h. Will be evaluated in HAZMAT, Medical, First Responder and or any other related training.
i. A physical demand rating of heavy. Must demonstrate ability to wear and function in level A HAZMAT encapsulated suit with self contained breathing apparatus (SCBA).

j. Knowledge of NBC operations and tactics.

kl. Will be subject to short notice of extensive TDY travel, and remain on call 24 hours a
day/seven days per week, except on authorized leave.

l. Must meet other eligibility requirements for AGR service under provision of AR 135-18 and
NGR 600-5/ANGI 36-101.

m. Must meet other entrance requirement of AR 135-18
Full-Time Military Vacancy Announcement 005-08
(11) PAY AND BENEFITS:

a. Pay service will be through JUMPS-Army.

b. Basic Pay and Allowances: Based on grade and length of creditable service.

c. Leave: At the rate of 2.5 days per month or 30 days per year.

d. Holidays: Regular federal holidays.

e. Medical care and hospitalization: Under the Uniformed Service Health Benefits Program.

f. Retirement: Members on tour accrue retirement credit at the rate of one point for each
day of service.

g. Insurance: Eligible to participate in Servicemen’s Group Life Insurance.

h. Social Security. Payroll deductions are made at the current rate.

i. Survivor Benefits.

j. PX/Commissary. Members and eligible dependents.

k. Allotments.

l. Identification Cards. Both members and eligible dependents.

n. Must agree to a three-year AGR duty tour (with potential extensions) with the Civil Support Team (CST) without reassignment or promotion outside the CST.
FOR THE ADJUTANT GENERAL:

//S//

CAROLYN Y. LANCLOS

MAJ, GS

Director, Human Resources
DISTRIBUTION:

 “A”

