IDAHO NATIONAL GUARD

Human Resource Office (HRO)

4794 Farman St, Bldg. 442

Boise, Idaho 83705-8112

Telephone: 208-422-4220
http://inghro.idaho.gov/
FEDERAL TECHNICIAN VACANCY ANNOUNCEMENT

	POSITION TITLE:
	Materials Handler Supervisor,  
WS-6907-06 
Temporary Promotion NTE 2 years

	ANNOUNCEMENT NUMBER:
	10-170 

	OPENING DATE:
	16 September 2010

	CLOSING DATE:
	30 September 2010

	SALARY: 
	WS-06  $24.18 - $28.19

	DUTY LOCATION: 
	Boise, ID (CSMS)

	AREA OF CONSIDERATION: 
	Current On Board CSMS employees

	TYPE OF APPOINTMENT: 
	Excepted / Temporary: Warrant / Enlisted

	COMPATIBLE MILITARY FIELD:
	Branch: CMF/MOS:
Warrant: 92, 91
Enlisted: 63, 77, 88, 89, 92A, 92Y, 92Z

	SUMMARY OF DUTIES: This position is located in the J4, CLASS IX warehouse. The purpose of this position is to supervise workers, either directly or through one or more subordinate leaders and/or supervisors, in accomplishing the operations of a distinct organizational unit and to perform associated non-supervisory work.  The occupation and non-supervisory grade level which best reflects the nature of the overall work operations supervised in Materials Handler, WG-6907-06.
A complete description of duties and responsibilities can be found in Position Description #40079(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.idaho.gov.   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 or FAX machines 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 accepted warehousing methods, procedures, and material handling techniques.
2.  Knowledge of warehousing functions such as material receiving, inspection, storage, issue, and preservation.
3.  Knowledge of regulations, procedures, and policies to prepare inventory reports, production reports, records maintenance and other documentation governing storage, receiving and mobility operations.
4.  Knowledge of System Administrator functions as it pertains to the Standard Army Retail Supply System Level 1 (SARSS-1).

5.  Ability to communicate, both orally and in writing.
6.  Knowledge of regulations, procedures, and policies in the area of supervision of military and civilian employees.
Other Requirements:
a.   Candidates must possess a valid State driver’s license.
b. Incumbent must posses or be able to acquire the appropriate level security clearance for this position. 

c.   Incumbent must complete and pass courses that are required for this position as stated by NGB. 

d.   Must be able to pass an operators test for forklift equipment up to 10,000 lbs.

b) General:  Experience, education, or training which demonstrates the applicant’s ability to plan and organize work, provide technical assistance to subordinates and prepare work records and reports.
c) 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.  Experience required to be fully qualified as WS-06 is 36 Months.    

1) 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 nd 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. 

2) 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)
