	NEWLY COMMISSIONED GUARD OFFICER VACANCY ANNOUNCEMENT

	NEW YORK AIR NATIONAL GUARD
AIR NATIONAL GUARD BASE
109th Airlift Wing
Stratton Air National Guard Base
Scotia, New York 12302-9752
	ANNOUNCEMENT NO:
	[bookmark: _GoBack]16-09-008

	
	DATE:
	08 April 2016

	
	CLOSING DATE:
	05 Jun 2016

	UNIT: 109th Force Support Squadron (109 FSS)
Scotia, New York 12302-9752
	AFSC:
	38P1 (Entry Level)

	MAX AVAILABLE GRADE: Maj/ O-4
	AREA OF CONSIDERATION: Statewide
All applicants may apply who meet the basic qualifications for this position and who are eligible for membership in the NYANG.

	POSITION TITLE: Personnel Officer
	

	SPECIALTY SUMMARY (as outlined in AFI 36-2101 and the AF Officer Classification Guide)
Define, develop, shape, sustain, and deliver mission-ready Airmen across the Total Force. Responsibilities include defining Air Force Manpower and Organization Requirements, managing Human Resources, managing and providing Education and Training Requirements, regenerating Airmen, feeding Airmen, developing Human Capital Strategies, applying Laws and Policies, compensating Airmen, providing Force Readiness and Quality of Service Programs, and serves as senior staff advisor to commanders. Related DoD Occupational Group: 150000, 156000, 157000, 270200, 270300, 271400, 280500.

	QUALIFICATIONS AND SELECTION FACTORS:
· Selection for this position will be made without regard to race, religion, color, creed, gender, or national origin.
· Applicants are subject to review by the MPF and as mandatory requirements are met, as outlined in applicable regulations and applicants must meet an Officer Screening and Interview Board (OSIB)
· The requirements and qualifications prescribed in this announcement are minimum for nomination for appointment consideration. Appointment is not assured merely by meeting these requirements. Persons considered must further qualify with requirements outlined in applicable regulations.

DUTIES AND RESPONSIBILITIES: (See AFOCD, AFSC 38PX for complete description)
- Formulate personnel plans and programs and develop policy to guide their implementation and execution. Translates program policy into directives, publications, and training manuals.
- Participate in total force adaptive planning and execution in support of combatant commanders from peacetime through mobilization, contingency operations and demobilization. Access manpower, personnel, and equipment availability for UTC posturing and management.
- Develop, control, program and allocate manpower resources in support of the Air Force planning, programming, budgeting and execution process. Analyze and determine force composition.
- Determine Total Force manpower requirements across the spectrum of Air Force capabilities. Employ industrial and management engineering methodologies to develop manpower determinants and standards. Manage allocation of military and civilian resources through execution and management of the UMD. Conduct management advisory studies.
- Develop, test, evaluate, and maintain Air Force recognized organization structure. Analyze and process organization change actions to activate, inactivate, redesignate, and reorganize unit structures.
- Administer Air Force performance management and productivity programs. Assess and document organizational performance. Advise on process improvement, best practices and recognizes optimal performance.
- Develop and execute the full spectrum of total force personnel programs to accomplish accession planning and processing, classification and utilization, promotion, recognition, evaluation, reenlistment, assignment action, retraining, retirement, disciplinary, force development and force shaping programs.
- Establish Air Force education and training policy requirements. Manage programs to include developmental education, voluntary education, advanced academic education, promotion testing, and libraries.
- Manages equal opportunity and sexual assault prevention and response programs. Assess and advise commanders at all levels on the human relations environment. Provide counseling, education, and complaint processing.
- Leads and supervises contingency training and operations with an emphasis on specific capabilities and processes focused on expeditionary organizations and command relationships, feeding operations, lodgment of forces, mortuary affairs, casualty reporting, force accountability, fitness, recreation, learning resource centers, protocol, and NAF resale operations for both peace and wartime operations.
- Develop and administer fitness programs designed to keep the Total Force fit and regenerate Airman and families.
- Develop recreational programs to include sports management, tournaments, and special entertainment designed to regenerate the Total Force.

	Knowledge:
Knowledge is mandatory of: Knowledge of the following core competencies is mandatory: Force Development, Career Development, Force Management, Civilian Employee Management, Requirements Determination, Organization Principles, Performance Management, Manpower Resource Allocation, Customer Support, Readiness, Food Operations, Fitness Operations, Lodging Operations, Recreation, Protocol, Resource Management, Mortuary Affairs, Casualty, SAPR, EO, and Quality of Service Programs.

EDUCATION:
For entry into this specialty, undergraduate academic specialization in human resource management, business administration, sociology, psychology, public administration, mathematics, industrial engineering, industrial engineering technology, management engineering, systems management, computer science, management, organizational development, behavioral science, operations research, education, hospitality, restaurant and hotel management, recreation, fitness, finance, or accounting is desirable.

	TRAINING:

For award of AFSC 38P3, completion of the Force Support Officer Initial Skills Training (IST) Course including Officer Field Education (OFE) is mandatory.

	EXPERIENCE:

For award of AFSC 38P3, a minimum of 24 months of experience is mandatory.

	INTERVIEW:

All qualified Candidates will be notified of a time and date to meet an Officer Screening and Interview Board (OSIB).

	APPLICATION PROCEDURES:

For New Commissioning: Applicants will prepare and forward one copy of the AF Form 24 (Application of Appointment as Reserve of the Air Force or USAF Without Component), Cover Letter, Resume, AFOQT Scores, Current Official College Transcripts mailed directly to the address below, Medical prescreen (2807-2 {Dated Mar 2015}), and if prior-service, a Record of Separation/Discharge from the US Armed Forces (if applicable), and vMPF records review RIP.

Application must be received no later than the closing date of this vacancy announcement.

	MAIL APPLICATION TO:
	109 Airlift Wing
1 Air National Guard Rd
Scotia, NY 12302
ATTN: SSgt Luke Morizio
 Please call SMSgt Dorman at 518-344-2381 or email luke.a.morizio.mil@mail.mil with questions.

DISTRIBUTION:
1 – JFHQ-NY/ANG
1 – Each NYANG Unit
1 – Each SQ & FLT

