Announcement Number 14-009
DEPARTMENT OF MILITARY AFFAIRS

State of Illinois

Springfield, Illinois

CAREER OPPORTUNITY VACANCY FORM

An Equal Opportunity Employer

The Department of Military Affairs is inviting application for the following position:

POSITION TITLE:
Military Cooperative Agreement Specialist

SALARY RANGE:
$3,626.00 - $6,243.00 Monthly

POSITION LOCATION: Camp Lincoln, Facilities Division

1301 N. MacArthur Blvd, Springfield, Illinois 62702

WORK SHIFT:
Monday – Friday, 8:00AM – 4:30 PM
BARGAINING UNIT:
N/A
STATUS:

Military Exempt, Non-Code

Exempt from Jurisdiction (B) of Illinois Personnel Code

EXAMPLE OF WORK: Under general direction, assists in the monitoring and accuracy of all transactions issued under the scope of the Operation and Maintenance Agreements, the Training Site Agreement and all Security Alarm System Contracts.

REQUIREMENTS: Requires completion of 4 years of high school; two years accounting theory experience; knowledge and understanding of National Guard regulations and procedures of Training Site Agreements; ability to lift and carry 25 lbs, i.e., heavy boxes of files and payroll books; position is primarily sedentary, although it may require being on feet for extended periods of time. Requires active or retired (20 yrs) membership in the Illinois National Guard or retired (minimum 20 yrs) US Armed Forces, if last duty assignment was with the Illinois National Guard.
WHERE TO APPLY: Interested applicants must complete an FM 115-R application and submit before the closing date by faxing to (217) 761-3418 or sending to:

Department of Military Affairs
State Personnel Office
1301 N. MacArthur Boulevard
Springfield, IL 62702-2399
Contact the State Personnel Office at (217) 761-3633 or DSN 555-3633 for additional information or to obtain an FM-115R application. Applications may also be obtained by visiting our website at www.il.ngb.army.mil (Jobs, HRO, Employment Forms – on right side of page, Military Exempt Employment Application FM115-R).

DATE POSTED: 27 November 2013
DATE CLOSES: 12 December 2013

“In compliance with the Americans with Disabilities Act and the Illinois Human Rights Act, the State of Illinois as an employer strives to ensure accessibility to candidates throughout the employment process. This includes, but is not limited to, the interview and selection process. Applicants wishing to request a reasonable accommodation should contact the State Personnel Office at (217) 761-3633.
Printed by the authority of the State of Illinois

