
	

	ILLINOIS AIR NATIONAL GUARD

ACTIVE GUARD RESERVE (AGR)
 VACANCY ANNOUNCEMENT
	

	HUMAN RESOURCES OFFICE
ILLINOIS NATIONAL GUARD

1301 N. MACARTHUR BLVD.

SPRINGFIELD, IL 62702-2317
	POSITION TITLE:
Recruiter

	ANNOUNCEMENT NUMBER:
 13A-018

	UNIT OF ACTIVITY & LOCATION:
126th ARW
Scott AFB, Illinois
	
	OPENING DATE:

7 February 2013
	CLOSING DATE:

8 March 2013

	MAXIMUM GRADE: TSgt/E6

	REQUIRED AFSC(s):
8R000
	APTITUDE REQUIREMENTS:
	M: A: G:24 E:
P:1 U:1 L:1 H:3 E:2 S:1

	SELECTING OFFICIAL:
TSgt Jason Esker
	CML: (618)222-5703

	AREA OF CONSIDERATION:
Military duty personnel eligible for a Title 32 AGR tour with the 126th ARW.
	NOTE: Position Announcement Number and Position Title must be included on application.

Conditions of Employment:
· Individuals selected for AGR tours must meet the Preventative Health Assessment (PHA)/physical qualifications outlined in AFI 48-123, Medical Examination and Standards. They must also be current in all Individual Medial Readiness (IMR) requirements to include immunizations. RCPHA/PHA and dental must be conducted not more than 12 months prior to entry on AGR duty and an HIV test must be completed not more than six months prior to the start date of the AGR tour.
· Air Force Fitness Standards. AGR Airmen are subject to the provisions of AFI 36-2905, Fitness Program.
· AGR applicants should be able to attain 20 years TAFMS in the AGR career program. Waiver authority of this requirement is The Adjutant General. Individuals selected for AGR tours that cannot attain 20 years of active federal service prior to reaching mandatory separation, must complete the Statement of Understanding contained in ANGI 36-101 Attachment 3.

· 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.
· Individuals must NOT be eligible for, or receiving, an immediate Federal (military or civilian) annuity.
· Enlisted applicant’s military grade cannot exceed the maximum military grade authorized. Enlisted Airmen who are voluntarily assigned to a position which would cause an overgrade must indicate in writing a willingness to be administratively reduced in grade IAW ANGI 36-2503, Administrative Demotion of Airmen, when assigned to position. Acceptance of demotion must be in writing and included in the application package.
· Member must meet all eligibility criteria in ANGI 36-101, Air National Guard Active Guard Reserve (AGR) Program.
· Member must hold the required AFSC or be eligible for retraining to the required AFSC and meet all eligibility criteria in AFECD/AFOCD, 31 October 2012.
· Applicants for SMSgt/E-8 positions, must have the ability to complete Senior Noncommissioned Officer Academy within 36 months of assignment IAW para 2.23.1 of ANGI 36-2101.

Additional Information:
· AGR members will participate with their unit of assignment during Unit Training Assemblies (UTAs).
· Initial tours will not exceed 6 years. Follow-on tours will be from 1 to 6 years.
· To be considered for this position you must meet all minimum AFSC requirements to include the minimum ASVAB qualifying score. Scores are reflected on your personnel RIP. If your ASVAB scores do not meet the minimum required, contact your servicing FSS. You have the option to retake the test, however; you must schedule your test date and receive your new scores prior to the announcement closing date.
· Selectee will be required to participate in the Direct Deposit Electronics Funds Transfer program.
DUTIES & RESPONSIBILITIES:
Conducts nonprior service recruiting program. Responsible for interviewing, screening, testing and evaluating applicants from civilian sources to achieve recruiting goals. Develops information sources such as employment agencies, driver’s license and job market lists, high school and college student lists, and separation reports, in securing names of potential prospects for active duty enlistment, commissioning and the Air Force Reserve Officer Training Corps. Makes oral and film presentations to high school and college classes to establish contact with prospects. Maintains informational records to enable follow-up contacts with prospective enlistees. Prepares enlistment and commissioning case files on personnel who are enlisting or applying for a commission in the Unites States Air Force. Informs interested persons of military obligations, officer and airman career structure, educational and training opportunities and other military benefits and entitlements. Implements publicity programs. Plans and coordinates sales promotional projects using media such as direct mail, press, radio and television presentations. Presents Air Force orientations to civic, social, educational and student organizations. Distributes advertising and publicity materials to places frequented by persons of military age. Mails literature to persons of military age to stimulate interest in the Air Force. Conducts community relations programs. Assists and participates in special events such as state and municipal ceremonies, exhibits, fairs, parades, centennials and sporting events. Plans for and accompanies groups on tours of military installations. Participates in community activities such as fund-raising drives, blood donor drives and patriotic holidays. Establishes and maintains contact with high school, college, business and industry officials to enhance the prestige of the Air Force in the community. Plans and performs recruiting activities. Maintains market data and allocates recruiting goals. Collects and monitors production reports of recruiting activities. Implements plans and procedures to record production flow and reporting. Ensures proper distribution and use of advertising and publicity materials. Manages and controls lead resources. Provides management assistance in support of all recruiting programs. Retrieves and maintains date of enlistment reports and provides analysis to flight chief. Assists in policy development and ensures timely implementation.

APPLICATION INSTRUCTIONS
APPLICATIONS MUST BE SUBMITTED FOLLOWING THE INSTRUCTIONS ON THIS ANNOUNCEMENT

************INCOMPLETE APPLICATIONS WILL NOT BE PROCESSED************

 NGB 34-1: Must type or print in legible dark ink, must include announcement number and position title on each application, must sign and date each application. Failure to sign and date these forms will result in non-consideration.
1. Complete Copy of Report of Individual Personnel (RIP) within last 30 days. RIP can be obtained from the servicing Force Support Squadron (FSS). In lieu of a RIP, applicant may provide a printout from the Virtual MPF (VMPF). Select ‘Record Review’, and then ‘Print/View All Pages’. Documents must show your ASVAB scores (enlisted personnel only).

2. Copy of current physical (must include PULHES) & Report of Individual Fitness from the Air Force Fitness Management System (AFFMS) within last 12 months.
3. Background Survey Questionnaire 79-2 OMB FORM 1386 (OPTIONAL)
Applicants from out of state and members transferring from another branch of service must also submit the following:
· AF WebHA, Web Based Health Assessment, (CURRENT within 12 months)

· AF Form 422, Physical Profile Serial Report (CURRENT within 12 months), must include PULHES
· SF 600, Preventive Health Assessment (PHA) to include current Blood Pressure, Height, and Weight

Security Clearance –Must posses a valid security clearance required for the grade, AFSC and AGR duty position.
COMPLETION OF APPLICATION: Fax will not be accepted. Applications will only be accepted if they are physically received in the Human Resource Office by the closing date of the vacancy announcement. No exceptions will be made. You may staple your application. Do not bind, tab, or use document protectors. Submit only single sided copies of all application documents submitted. Applications mailed in government envelopes will not be accepted.
INSTRUCTIONS TO COMMANDERS/SUPERVISORS: This position vacancy announcement will be given the broadest possible dissemination. A copy of this announcement will be posted on your unit/activity bulletin board.

THE ILLINOIS NATIONAL GUARD IS AN EQUAL OPPORTUNITY EMPLOYER: Eligible applicants will be considered without regard to race, sex, religion, national origin, or political affiliation. Selection will be made from those applicants determined best qualified in terms principally involving experience, demonstrated ability/performance, training, character, conduct and attitude.
 Where to forward application: TAG of IL, Attn: HRO, 1301 N. MacArthur Blvd., Springfield, IL 62702-2317. Applications

 Must be received and date stamped into this office no later than the closing date of the announcement. Incomplete or late

 Packets will not be considered.
Questions concerning the contents of this notice may be directed to the Human Resource Office, telephone CML: (217) 761-3732, DSN: 555-3732.
 Illinois National Guard vacancies can be viewed at http://www.il.ngb.army.mil. Click for All Job Openings.

PAGE

