FULL-TIME MILITARY VACANCY ANNOUNCEMENT
FOR ARMY NATIONAL GUARD PERSONNEL

OPENING DATE: 1 December 2008

ANNOUNCEMENT NO: 007-09

CLOSING DATE: 14 December 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.
MILITARY ASSIGNMENT/DUTY LOCATION

SALARY
RSP Cadre

Full military pay,

Recruiting & Retention Command

depending on rank and

St. Croix, VI 00820

longevity of service

(1) MILITARY GRADE: E-5-E-6
(2) AREA OF CONSIDERATION: Applicable to enlisted soldiers in grade E-5 – E-6, MOS is immaterial; however, soldier selected will be required to become qualified in MOS 79T. Soldier must have a minimum score of 110 in aptitude area GT, waiveable to 100 with a score of 100 in aptitude area ST. Physical must be 13221 or better. This is an initial 3-year tour with opportunities for tour renewal based on favorable recommendation for continuation.
(3) SCOPE: Performs Company level RSP Administrative duties. Responsible for overall administrative/training and logistics functions for the Training Pipeline population. Performs general administrative tasks, which include the processing and shipping of all Soldiers bound for IADT, including processing of LOD’s. Reads, interprets, and reconciles SIDPERS generated reports. Provides RRC Command and Control, soldierization from enlistment through DMOSQ, plan/preps/executes monthly RSP Drills, manages training/utilizes the SEAR Curriculum, maintains the Vulcan RSP Database, conducts Compulsory Physical Training Program, collects data on non-shipper and TP losses/TAPDB, integrates recruiting functions within RSP operations, conducts pre-ship briefings/inspections/packet quality control. Coordinates/ manages RSP site, acts as daily POC for warriors, performs AWOL recovery, prepares and maintains training schedule, ensures training materials and training aids are ready and available. Identifies primary and alternate instructors. Coordinates and executes Battle Handoff Ceremony, administers Battle Handoff Survey. Teaches, coaches and mentors warriors. Counsels warriors on expectations and performance, conducts PT to standard (FM 21-20). Works under the direct supervision of the NCOIC and must effectively be able to interface with all JFHQ directorates, IADT manager, MEPS, and Battalion Career Counselors.

Full-Time Military Vacancy Announcement 007-09
(4). MILITARY ASSIGNMENT/DUTY LOCATION:

Recruiting & Retention Command

St. Croix, USVI 00820
(5). IMMEDIATE SUPERVISOR: MSG Delores Edwards, Area NCO
(6). 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 poison IAW NGR 600-5.

(7). APPLICANTS FOR VING POSITIONS ARE REQUIRED TO SUBMIT:

a. One original copy of NGB Form 34-1 (Application for Active Guard/Reserve (AGR) position).

b. Official Military Photo in Class A Uniform or full Length photo in ACU.

 c. Current Copy of Chapter 2 or Chapter 3 Physical/DD Forms 2808 & 2807 In accordance with NGR 600-5, paragraph 2-2, medical examinations will be current within 24 months of initial entry or the new DD 2766 Periodic Health Assessment
d. Copy of DD 214 (Armed Forces of the U.S. Report Transfer or Discharge) and/or

other official documentation to verify active service. (All previous DD 214’s)

e. NGB Form 23 (Retirement points credit record)

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

g. Copy of certified DA 2-1.

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

i. Copy of latest 3 NCO Evaluation Reports, if applicable.

j. DA Form 705 (APFT Score card) current within (12) months. (Ensure card is completely filled out)

k. Personnel Qualification Record (PQR) information must be accurate

l. Current MEDPROS Printout

m. Memorandum for record signed by Unit Commander, stating Service member is in good standing and is not currently flagged.
(8) 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 online 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. NOTE: PLEASE ENTER YOUR HOME/BUSINESS PHONE NUMBERS AND EMAIL ADDRESS ON YOUR APPLICATION (NGB FORM 34-1).

Full-Time Military Vacancy Announcement 007-09
(9) 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 ORIGIN, PLACE OF BIRTH, POLITICAL PREFERENCE, MARITAL STATUS, OR AGE.
(10). 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.

c. Technicians selected for AGR positions will be separated from their technician position after five years. The period of service for the AGR tour is not creditable for Federal Civil Service Retirement.

11) QUALIFICATION REQUIREMENTS:

a. Must be a federally recognized member of the ARNG 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. 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 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 AR 600-5, para 3-4.
e. Meet physical requirements of AR 600-9.

(12) 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. (TRICARE LATIN AMERICAN REGION)

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.

Full-Time Military Vacancy Announcement 007-09
i. Veterans Benefit: Eligible for tuition assistance and other benefits, i.e. disability due to injury or disease in line of duty, etc

j. Survivor Benefits.

k. PX/Commissary. Members and eligible dependents.

l. Allotments.

m. Identification Cards. Both members and eligible dependents.

FOR THE ADJUTANT GENERAL:

 //S//

CAROLYN Y. LANCLOS

MAJ, GS

Director, Human Resources

DISTRIBUTION:

 “A”

