AGR/ARNG MILITARY TOUR ANNOUNCEMENT

Illinois National Guard Vacancies Can Be Viewed At http://www.il.ngb.army.mil.  Select Job Openings, Jobs Currently Available

ANNOUNCEMENT NUMBER #09A-69                                       CLOSING DATE:  18 March 2009
POSITION TITLE:  MTC OPERATIONS OIC
MAX GRADE:  WO2
MOS:   011A0
LOCATION:  IL TRAINING SITE DETACHMENT, MARSEILLES, IL 
Questions concerning the contents of this notice may be directed to the Human Resource Office, telephone COMM: (217) 761-3732 or DSN: 555-3732.

SUPERVISORY CONTROLS:

Receives general supervision from the Range Operations Manager, who:  (1) provides broad policy guidance through discussion of objectives and approval of policies and procedures developed and adopted for installation wide implementation, (2) relies on the incumbent to assist in the development of plans, policies, and procedures and serve as the technical authority on matters pertaining to the conduct of live fire training, range utilization, range safety, implementation of environmental and safety regulations, and operations with the delegated authority to independently resolve conflicts and coordinate actions pertaining to the use of all installation ranges, training areas and restricted airspace, and (3) evaluates performance through overall appraisal efficiency of operations, ability to resolve conflicts and coordinate actions, compliance with regulations and directives with particular emphasis on enforcement of safety and environmental regulations and requirements.
DUTIES & RESPONSIBILITIES:
Incumbent serves as the Marseilles Training Center (MTC) Operations Officer in charge of staff from both Current and Future Plans and Scheduling and Range Operation sections.  Incumbent will also coordinate with M-day Range staff to ensure adequate personnel are available to allow safe use of the MTC Range Complex in accordance with installation safety guidelines and standard operating procedures.  24/7 availability may be required.  Responsible for the control, operation, and development of safety data for ranges, impact areas, training areas and training support facilities and the integration of safety and training within the training complex.  Responsible for the long-term implementation of control, safety and management systems that are based on accident/incident prevention and the efficient and effective support of training in accordance with AR 385-63, DA Pam 385-63, and DMAIL 350-11.  Assists in the development of plans, policies and procedures, and serves as the installation authority on live fire training, range utilization, range safety, with the authority to resolve conflicts and coordinate actions pertaining to the use, control, scheduling, and maintenance of ranges, impact areas and training areas.  Recommends policies for range and maneuver area control.  Determines and implements solutions to work problems presented by subordinate staff and training complex users and provides guidance, technical support, management controls and development training for staff members.  Assigns, directs, and evaluates work of subordinates by delegating authority to subordinates and by holding them responsible for ensuring consistency, equity and to ensure safe worksite practices are followed.  Assures subordinate employees are properly oriented, trained, disciplined and counseled.  Develops performance work statement worksheets/standards and evaluates work performance of employees.  Write, staff, and publishes the Marseilles Training Center range schedule and bulletin, and develops a variety of correspondence, staff studies, decision papers and similar materials.  Advise officers of all ranks on the use, capabilities and limitations of the training complex and makes recommendations on the conduct of training.  Incumbent frequently contacts, meets with, provides briefings, and coordinates with ILARNG units, other DA and DOD commands and outside agencies (e.g. commanders and staff officers from the company level to the installation command level, various DOD agencies and of foreign military organizations, civilian law enforcement agencies, or others requiring the use of Marseilles Training Center land and ranges or who are affected by activities within the training complex.  Makes decision on conflicts and similar issues pertaining to range safety and facility use, and informs using units of use requirements and restrictions.  Ensures proper coordination is made between range personnel and using units to avoid training conflicts in the use of land, ranges, and airspace, and to foster cooperation.  Resolves problems and conflicts between branch personnel and training complex users.  Publishes the installation Daily Range schedule for coordination of road closures, impact area and airspace use, and as an official notice of firing, IAW AR 385-63, DA-PAM 385-63, and DMAIL 350-11.  Maintains surveillance over the allocation of training areas, airspace, and training facilities, to ensure it is in accordance with training needs and established training priorities, and to ensure maximum safe utilization and optimum training mission support.  Performs all other duties as assigned. 

SELECTING OFFICIAL:  2LT Donald Weaver                                                PHONE:  217-761-6507
SPECIAL INFORMATION:

     a.  The soldier must be willing to relocate to local commuting area.

     b.  Individual selected must perform all duties and complete required training outlined in the Position Description and/or appropriate regulations.

     c.  Existing ARNG military promotion policies apply and additional Active Component schooling may be required on AGR tour.

     d.  Subject to program continuance, members satisfactorily completing initial tour will be afforded priority for tour extension renewal.

      e.  Commissioned Officers must possess the specialty compatible with the position.

      f.  Individual selected must be qualified in appropriate AOC/MOS.  Soldiers in the grade of E-5 and below who are not MOS qualified may be selected; however, they have 1 (one) year to obtain the appropriate MOS or they will be terminated from the AGR program.

     g.  Applicants for AGR positions are subject of state military justice procedures and statutes, and civil laws and statutes.

     h.  Failure to complete NGB prescribed courses at the PEC for new FTS personnel within the first year of employment may be cause for reassignment or termination FTS unless there are extenuating circumstances that preclude course attendance.

GENERAL ELIGIBILITY REQUIREMENTS:

     a.  Must be Federally recognized member of the IL ARNG or eligible to acquire such status, and should have served for a minimum of 2 years in the Guard or Reserve.

     b.  Must be able to serve at least 5 years in an AGR status prior to becoming eligible to receive military retired pay or subject to mandatory removal.  Must be able to accrue a minimum of 10 years active Federal Service.  This requirement may be waived by NGB.

     c.  Must be medically qualified under Chapter 2, AR 40-501, and meet weight standards under AR 600-9.

APPLICATION AND SELECTION:

     a.  Interested members may apply by submitting a completed application for Active Duty Guard/Reserve (AGR) (NGB Form 34-1), DMAIL Form 33 - Supplemental AGR Application for RECRUITING ONLY, copy of SF Forms 88 & 93 or DD 2808 & DD 2807-1 from most recent periodic exam, full length photograph in class A uniform (made within previous 12 months) (Snapshot will do), certified copy of DA Form 2-1, copies of latest 5 OER/EERs, and a current copy of the ARNG Retirement Points Accounting System (RPAS), if not ARNG then a copy of DD 214 or DD 1506, BACKGROUND SURVEY QUESTIONNAIRE 79-2 OMB FORM 1386 (OPTIONAL), Copy of DA Form 705 (APFT Scorecard).  Submit application directly to TAG IL, ATTN:  HRO-AGR, 1301 N. MACARTHUR BLVD., SPRINGFIELD, IL  62702-2399.  DO NOT FAX AND DO NOT PUT IN BINDERS

NOTE:

POSITION ANNOUNCEMENT NUMBER AND POSITION TITLE MUST BE ON EACH APPLICATION.  ALL FORMS LISTED ABOVE (If applicable) MUST BE SUBMITTED TO BE CONSIDERED A COMPLETE APPLICATION OR IT WILL BE RETURNED WITHOUT ACTION.

     b.  Applicants are subject to personal interview, upon notification of time and location.  Necessary travel expenses are the applicant's own responsibility.

     c.  Selection will be made without regard to race, religion, color, national origin, sex, political affiliation or age.  Eligibility of Guardswomen must be consistent with existing assignment policies.  Selection will be made from those applicants determined best qualified in terms principally involving experience, demonstrated ability/performance, training, character, conduct and attitude.

Illinois National Guard Vacancies Can Be Viewed At http://www.il.ngb.army.mil.  Select Job Openings, Jobs Currently Available
