IDAHO NATIONAL GUARD

Human Resource Office (HRO)

4794 Farman St, Bldg. 442

Boise, Idaho 83705-8112

Telephone: 208-272-4220
http://inghro.state.id.us/
FEDERAL TECHNICIAN VACANCY ANNOUNCEMENT

	POSITION TITLE:
	Surface Maintenance Mechanic Supervisor

WS-5801-11

	ANNOUNCEMENT NUMBER:
	10-091

	OPENING DATE:
	06 May 2010

	CLOSING DATE:
	25 May 2010

	SALARY:
	WS-11 $29.88 – $34.85

	DUTY LOCATION:
	Caldwell, Idaho (FMS #2)

	AREA OF CONSIDERATION:
	Current on board J4 employees

	TYPE OF APPOINTMENT:
	Permanent: Warrant Officer, Enlisted

	COMPATIBLE MILITARY FIELD:
	Branch: WO: 900
Enlisted: CMF 90

	SUMMARY OF DUTIES: This position is located in the Joint Force Headquarters-State, Logistics Directorate (J4), Surface Maintenance Facility. The purpose of this position is to supervise workers directly or through subordinate leaders and/or supervisors in accomplishing work of the function. Plans work operations of great scope, complexity, and administrative authority. Determines the sequence, priority, and time for performance of operations within the limits of broad work schedules and time limits. The occupation and non-supervisory grade level which best reflects the nature of the overall work operations supervised is Surface Maintenance Mechanic, WG-5801-11.
A complete description of duties and responsibilities can be found in Position Description #70746000 (see attached).

1) HOW TO APPLY:

(a) Application forms and announcements are available at the Human Resources Office (HRO), 4794 Farman Street, Building 442, Gowen Field, Boise Idaho, 83705-8112 and Internet address HTTP://INGHRO.STATE.ID.US. Application packets must be submitted no later than 4:30 p.m. on the closing date to the address listed above.

(b) All applications packages must include the following documents:

(1) A signed resume with dates or an OF 612, or an SF 171. At a minimum, your date of birth, social security number and MOS/AFSC must be included.

(2) Your responses, on a separate sheet of paper, to the Knowledge, Skills, and Ability (KSA) statements listed in the Qualifications Requirements (paragraph 2) of this announcement.

(3) SF 181 Race and National Origin form. This form is used for statistical purposes only and is not a factor in the selection process. All information held in strict confidence.

(c) Submit applications to the above address. Law prohibits the use of official government postage-paid envelopes for personal business.

(d) Always keep a copy for your personal records.

2) QUALIFICATION REQUIREMENTS:
(a) Knowledge, Skills and Abilities (KSA): Address all KSA statements on a separate sheet of paper and submit with the application. Include all civilian and military experience that is relevant to the advertised position. Include span of time experience covers by months/years. The following knowledge, skills and abilities will also be used to qualify applicants.
(1) Knowledge of Army Maintenance Regulations, Pamphlets, and Directives that pertain to Surface Maintenance.
(2) Knowledge of and skill in using the STAMIS system and a thorough understanding of their operation, the data inputs and the management reports that are produced.
(3) Ability to interface with battalion level leadership in relation to equipment status, maintenance priorities and training requirements.
(4) Knowledge and skill in managing the Government Purchase Cards (GPC) with a thorough understanding of the statutes that they are governed by and the budget process that they are constrained by.
(5) Skill interpreting and managing hazardous material and occupational safety requirements, laws and directives as they apply to an FMS shop.
(6) Ability to supervise maintenance technicians and develop required training programs.
(7) Knowledge of the Army supply system in relation to Class IX and property accountability.
Other Requirements:
(b) Candidates must possess a valid State driver’s license.
(c) General: Experience, education, or training which demonstrates the candidate has enough knowledge of equipment to be able to do routine jobs, simple preventative maintenance tasks, and is able to use common tools and equipment in the line of work.
(d) Specialized: Specialized experience requirements are determined locally by identifying types of skills, knowledge’s and abilities needed for the specific type of work to be done. Specific MOS/AFSC’s may be included when essential for successful performance of the job.

Excepted Service: Experience required to be fully qualified as WS-11 is 36 Months.

3) CONDITIONS OF EMPLOYMENT:

(a) Excepted Civil Service Technicians are required to maintain a MOS/AFSC and military grade that is determined by the NGB to be compatible with the assigned technician position.

(b) Excepted technicians are required to comply with military standards and wear the appropriate uniform. Some travel may also be required.

(c) Loss of military membership will result in immediate loss of your full-time military technician position.
(d) Acceptance of any military technician position over 179 days will cause termination of entitlement and eligibility for all bonuses and student loan repayments effective the date of employment. This does not affect Montgomery GI Bill eligibility. CHANGE: Payments of Selected Reserve reenlistment bonuses authorized in section 308b of title 37, United States Code, to Military Technicians (Dual Status) who become eligible for reenlistment while serving on active duty in Iraq, Afghanistan or Kuwait in support of Operation Enduring Freedom or Operation Iraqi Freedom (in theater) are excluded from repayment. Acceptance of any military technician position may affect your incentive bonus. Check with your incentives manager to see if this applies to the incentive you received.
(e) All male applicants born after 31 December 1959 will be required to furnish a statement of Selective Service registration status prior to appointment. (5 U.S.C. 3328)

(f) Applicants who feel they have reinstatement/restoration/re-promotion rights to this grade and position should contact the Human Resources Office.

(g) The selectee will be required to provide verification of eligibility to work in the United States. (Public Law 99-6603)
(h) The Idaho National Guard is an Equal Opportunity employer. Selection for this position will be made without regard to race, color, religion, sex, national origin, physical handicap or age which does not interfere with job accomplishment or National Guard membership. Veteran's Preference does not apply to any National Guard position.

(i) Relocation allowance will not be paid. PCS allowance will not be paid.
4) PERSONNEL OFFICER CERTIFICATION: The title, series, grade, duties and responsibilities are complete and accurate as written and a current or projected vacancy exists as advertised.

//original signed//

LEANN M. REID, MSgt, IDANG

Human Resource Specialist (Staffing)
