AIR AGR VACANCY ANNOUNCEMENT

IDAHO NATIONAL GUARD
HUMAN RESOURCE OFFICE
4794 GEN MANNING AVE., BLDG 442
BOISE, IDAHO 83705-8112

IDAHO AIR NATIONAL GUARD ACTIVE GUARD/RESERVE (AGR) VACANCY

http://inghro.idaho.gov

ANNOUNCEMENT NUMBER: 16-11

OPENING DATE: 04 NOVEMBER 2015

CLOSING DATE: 05 DECEMBER 2015

APPLICATIONS MUST BE RECEIVED NLT 1600 HOURS ON THE CLOSING DATE

POSITION: TRAFFIC MANAGEMENT SPECIALIST

UNIT/LOCATION: 124 LOGISTICS READINESS SQUADRON – BOISE, IDAHO

AREA OF CONSIDERATION: ANYONE ELIGIBLE FOR MEMBERSHIP IN THE IDANG.

MILITARY REQUIREMENTS: 2T071

SALARY RANGE: PAY AND ALLOWANCE COMMENSURATE WITH MILITARY GRADE

MAXIMUM EUMD-A (CIVILIAN MANNING DOCUMENT) GRADE: E-6 (TSGT)

AGR ELIGIBILITY REQUIREMENTS:

1. Applicant must become a member of the Idaho Air National Guard (IDANG) before entering the AGR program.

2. If the UMD position requires a mandatory training school for the award of the 3-level AFSC, they may be assigned immediately. The following statement will be included in the remarks section of the AF Form 2096 Classification/On-The-Job Training Action: “I acknowledge that I will attend the first available course that would qualify me in the new AFSC. I will complete the course successfully and progress in training to a skill-level compatible with my UMD assignment. Failure to do so will result in the termination of my AGR tour.” The AF Form 2096 must be accomplished before the orders are published.

3. AGR Airmen are subject to the provisions of AFI 36-2905, Fitness Program. Airmen must meet the minimum requirements for each fitness component in addition to scoring an overall composite of 75 or higher for entry into the AGR program. For members with a documented Duty Limitation Code (DLC) which prohibits them from performing one or more components of the Fitness Assessment, an overall "Pass" rating is required.

4. 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 Medical 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. Individuals transferring from Title 10 (Regular Air Force or Reserve Component Title 10 Statutory Tour) are not required to have a new physical unless the previous physical is over 12 months old at time of entry into AGR status.

5. Applicants receiving or eligible to immediately receive a federal retirement annuity or a state annuity for service as National Guard technicians are not eligible for entry on an AGR tour.

6. Individuals selected for AGR tours must be able to complete 20 years active Federal service prior to Mandatory Separation Date (MSD) for officers, or age sixty for enlisted. Exceptions to this policy may be considered for a waiver as approved by 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 IAW ANGI 36-101, Attachment 3.

7. Applicant must not have been previously separated for cause from active duty or a previous AGR tour.

8. An applicant’s military grade cannot exceed the maximum military authorized grade on the UMD for the AGR position. 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 in accordance with ANGI 36-2503, Administrative Demotion of Airmen, when assigned to the position. Acceptance of demotion must be in writing and included in the assignment application package.

9. Enlisted AGRs are not entitled to bonus incentives IAW ANGI 36-2607, Air National Guard Retention Program and Fiscal Year (FY) ANG Incentive Program - Operational Guidance. Exceptions are outlined in the FY Operational Guidance. If selectee is receiving an incentive/reenlistment bonus, contact the Military Personnel Flight Retention Office, 422-5393, for clarification of possible loss or recoupment of bonus.

10. Applicants for 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 per NGB/AIP LOG# 10-026

HOW TO APPLY:
If any required documentation is not included in your packet, you will not be considered for this position. If you do not have a specific document or do not know what is being requested, please call (208) 422-3344

Applications will not be accepted in binders or document protectors. All applicants must submit the following documents which are mandatory for evaluation:

1. SUBMIT A COMPLETED AND SIGNED NGB FORM 34-1, APPLICATION FOR ACTIVE GUARD RESERVE (AGR) POSITION.

2. INCLUDE A PERSONNEL (RECORDS REVIEW) RIP (AVAILABLE ON vMPF).

3. SUBMIT CURRENT COPY OF ANG POINT CREDIT SUMMARY (PCARS) - AVAILABLE ON VMPF). NOT REQUIRED FOR CURRENT IDANG AGRS.

4. SUBMIT ANY DD FORM 214s, CERTIFICATE OF RELEASE OR DISCHARGE FROM ACTIVE DUTY. NOT REQUIRED FOR CURRENT IDANG AGRS.

5. CURRENT MEMORANDUM STATING NON-ELIGIBILITY FOR A FEDERAL RETIREMENT ANNUITY. THIS MEMORANDUM IS A DOCUMENT THE MEMBER WRITES REGARDING THEIR ELIGIBILITY.

6. SUBMIT CURRENT AND MOST RECENT REPORT OF INDIVIDUAL FITNESS FROM THE AIR FORCE FITNESS MANAGEMENT SYSTEM (AFFMS).

7. STATEMENT EXPLAINING THE OMISSION OF ANY OF THE ABOVE DOCUMENTS NOT SUBMITTED WITH APPLICATION.

8. SUBMIT A PROFESSIONAL RESUME OUTLINING YOUR EDUCATION, EXPERIENCE AND SKILLS.

9. RETAIN A COPY OF YOUR APPLICATION FOR YOUR PERSONAL RECORDS.

10. FORWARD applications to the address listed at the top of the job announcement. Applications must contain an original signature and be delivered or mailed at your own expense. Electronic submissions are not accepted at this time except in instances approved by Air AGR Manager.

APPLICATION PACKAGES

[bookmark: _GoBack]An individual must meet the requirements of the Area of Consideration. Those applicants who meet the established requirements will be forwarded to the selecting supervisor. If there are no applicants with the required AFSC and/or the selecting supervisor determines the applications received do not meet their approval/requirements, the application packages of other applicants may be requested from HRO.

DUTIES AND RESPONSIBILITIES

1. Plans, organizes, and directs traffic management activities. Maintains and issues transportation documents. Prepares budget estimates for materials, equipment, and transportation services. Provides advice on transportation solutions to contracting officials, procurement of personnel, and to mobility planners. Reviews Foreign Clearance Guide, consignment instructions, Transportation Facilities Guide, and applicable guidance to ensure personal property, DoD materiel, and passengers comply. Verifies carrier/contractor performance. Initiates discrepancy reports. Determines work priority. Resolves administrative and operational problems and authorizes deviation from procedures. Reconciles carrier/vendor invoices for payment of transportation services. Utilizes appropriate logistics systems to prepare, transmit, and receive transportation transaction data. Executes traffic management activities to support mobility operations both at home station and deployed locations.

1.1. Personal Property: Counsels personnel and eligible dependents on personal property movements. Reviews official travel orders and determines transportation entitlements. Uses carrier tariffs and rates to determine mode and cost of transportation to move or store personal property. Directs Transportation Service Providers (TSPs) to identify, mark, and label personal property for shipment or storage. Arranges shipment and storage of personal property. Validates need for and use of temporary storage. Observes, documents, and evaluates TSP or contractor performance in moving personal property and ensures compliance with service tenders, tariffs, contract specifications, and Government regulations.

1.2. Cargo: Receives items for shipment or storage. Segregates items requiring special handling. Determines cargo priority, validates transportation funding, and schedules movement accordingly. Preserves, packs, marks, and labels materiel. Packaging includes blocking and bracing materiel on TSP’s equipment to include munitions. Determines characteristics of commodities to be shipped. Construct and fabricate containers for freight shipment. Operates woodworking equipment and other equipment including machines that weigh, band, staple, tape, and seal. Classifies cargo and uses best value considerations to determine mode and method for transportation of materiel. Identifies, marks, and labels cargo for shipment or storage. Certifies hazardous cargo to be moved by all modes of transportation. Determines and schedules proper carrier equipment for loading and unloading. Consolidates and routes shipments to include application of required transportation protective services. In-checks all Defense Transportation System cargo arriving at the installation into appropriate transportation system of record. Evaluates arriving shipments for over, short, damaged, and astray cargo and initiates appropriate reports and claims. Performs limited inspection of materiel to validate kind, count, condition, and application of required packaging and preservation. Performs receipt of materiel into the appropriate system of record. Coordinates pickup and delivery of materiel. Coordinates with base activities to control flow of inbound and outbound cargo. Operates and maintains material handling equipment such as forklifts, pallet jacks, and hand-trucks.

1.3. Passenger Travel: Selects and arranges official travel for individuals and groups. Counsels personnel and eligible dependents on passenger movement. Reviews official travel orders and determines transportation entitlements. Prepares passenger related travel documents. Processes partial and fully unused commercial airline tickets for refund. Verifies commercial travel office routing and fares. Processes pay adjustment authorizations, cash collection vouchers and public vouchers for purchase and services other than personal. Computes government constructive costs. Performs quality assurance of contract Commercial Travel Office performance.

1.4. Installation Deployment Readiness Cell (IDRC): Participates in Installation Deployment Process Working Group (DPWG). Reviews/validates unique installation deployment requirements are addressed in standard base operation procedures and ensures organic transportation capability exists to execute these requirements as needed. Maintains oversight of air terminal operations in support of deployment and redeployment operations. Ensures comprehensive transportation related deployment training is conducted for deployment work center personnel and Unit Deployment Managers. Lead transportation functional POC supporting staffing and operation of Deployment Control Center (DCC). Directs subordinate transportation related deployment functions to include Cargo Deployment Function (CDF) and Personnel Deployment Function (PDF) when DCC is activated. Staffs and operates CDF when activated. Performs all actions necessary to receive, in-check, inspect, marshal, load plan, manifest, and supervise loading cargo aboard deploying aircraft or vehicles. Staffs and operates transportation related positions of the PDF when activated. Performs all actions necessary for monitoring all personnel processing activities to include passenger manifesting, passenger baggage handling, and passenger loading. Arranges passenger airlift for tasked Unit Line Numbers when movement data is provided by the Installation Deployment Officer or designated representatives.

	//original signed//
RODNEY W. ELSON, CMSgt, IDANG
Air AGR Manager
