IDAHO NATIONAL GUARD
Human Resource Office (HRO)
4794 Farman St, Bldg. 442
Boise, Idaho 83705-8112
Telephone: 208-272-4220
http://inghro.idaho.gov/

FEDERAL TECHNICIAN VACANCY ANNOUNCEMENT

	POSITION TITLE:

	Maintenance Mechanic
 WG-4749-10

	ANNOUNCEMENT NUMBER:
	11-092

	OPENING DATE:
	30 August 2011

	CLOSING DATE:
	20 September 2011

	SALARY:
	WG-10: $22.91 to $26.74

	DUTY LOCATION:
	Boise, ID (DATS/MPRC-H)

	AREA OF CONSIDERATION:
	All current federal employees in ISU

	TYPE OF APPOINTMENT:
	Excepted: Permanent, Enlisted

	COMPATIBLE MILITARY FIELD:
	Mechanic Experience

	SUMMARY OF DUTIES:
This position is located in the Range Facility Maintenance section (RFM) within the Installation Support Unit, Directorate of Annual Training Site (DATS). Position is established for the purpose of incumbent to perform as a member of a maintenance team operating and maintaining a Remote and Moving Target System within the Orchard Training Area (OTA). Incumbent will perform duties of a mixed nature that involves Computer operator skills, Electronics, and maintenance on Electrical and Hydraulic Systems. No particular series has been determined as being predominate. Performs preventive maintenance and repairs.

A complete description of duties and responsibilities can be found in Position Description #R9560WID (available at the Human Resources Office upon request).

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 (Para. 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. The following knowledge, skills and abilities, in addition to documented General and Specialized Experience in Para. 2.b) and 2.c) below, will be used to determine the qualification of applicants.
1. Knowledge of computer hardware and software to include basic program skills.
2. Knowledge of electrical and mechanical devices, skill in repairing and understanding electrical components and circuitry, and the ability to repair or replace 110 to 220 volt wires, power receptacles and boxes.
3. Skill in operating shop equipment such as oxygen/acetylene welders, cutting torches, grinders, drill presses and generators.
4. Ability to repair, replace or fabricate wooden, plastic, metal, and cardboard targets. Skill in operating woodworking tools, i.e. table saws, hand saws, drills and routers.
5. Skill and ability to repair and perform general maintenance on equipment such as vehicles, generators, small engines, and target lifting devices.
b) General Experience for Qualification: Experience, education, or training which demonstrates the candidate’s knowledge of trade practices, tools, and related equipment for the types of work involved in the job.
c) Specialized Experience for Qualification: Specialized experiences have to be performed by civilian or military occupation to be given credit. Experience requirements will be determined locally in conjunction with the KSA's and the duties required by the position description. Specific MOS/AFSC may be included when essential for successful performance of the job.
Experience required to be fully qualified as WG-10 is 18 months. Ensure that all qualifying civilian and military experience relevant to the advertised position is documented in the application. Include experience time-span in months/years.

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 allowances 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.

				

						 	LEANN M. REID, MSgt, IDANG
Human Resource Specialist (Staffing)
