

NEWLY COMMISSIONED OFFICER VACANCY ANNOUNCEMENT

NEW YORK AIR NATIONAL GUARD
174th ATTACK WING
6001 EAST MOLLOY ROAD
SYRACUSE, NY 13211-7099

ANNOUNCEMENT#: FY 15-17

DATE: 2 June 15

CLOSING DATE: 13 Aug 15

UNIT: 174th Attack Wing

AFSC: 38P1/3

POSITION TITLE:
Equal Employment Opportunity Officer
2LT-MAJ

AREA OF CONSIDERATION:
All candidates may apply who meet the basic qualification for this position and who are eligible for membership in the NYANG.

SPECIALTY SUMMARY (As outlined in AFMAN 36-2105)

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.
- Applications are subject to review by the MPF and as mandatory requirements are met, as outlined in applicable regulations, applicants must meet an Officer Screening and Interviewing 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 ANGI 36-2005.

KNOWLEDGE: 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, Resiliency and Quality of Service Programs.

EXPERIENCE: For award of AFSC 38P3, completion of the Personnel Officer Initial Skills Training (IST) Course including Officer Field Education (OFE) is mandatory. a minimum of 24 months of experience is mandatory.

EDUCATION: For entry into 38P1: Undergraduate academic specialization in finance or accounting, economics, public administration, or human resource management is desirable.

(SEE REVERSE)

DUTIES AND RESPONSIBILITIES: Formulate personnel plans and programs and develop policy to guide their implementation and execution. 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. 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. 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, administer, and monitor Airman and Family Programs ensuring compliance with policies and standards.

OTHER QUALIFICATIONS: Applicant must be less than age 35 at the time of commissioning. Must satisfactorily complete the AF Officer Qualifying Test (AFOQT) prior to selection board and (after selection) pass a COMMISSIONING PHYSICAL. Applicant is encouraged to contact MSGT JESSICA MACMASTER @ (315) 233-2148 ASAP to be scheduled for the test. The results must be available prior to scheduling the OSIB. (Applicant may apply for position prior to test taking). When selectee is approved for appointment by NGB, attendance of six weeks at the Academy of Military Science (AMS) is MANDATORY.

OSIB: An officer Screening and Interviewing Board (OSIB) is projected to convene O/A 12-13 SEP, Unit Training Assembly (UTA) to interview and/all qualified applicants.

APPLICATION PROCEDURES: Applicants will prepare and forward a Resume, and one (1) copy of AF Form 24 - Application of Appointment as Reserves of the Air Force or USAF Without Component, a copy of their college transcripts and a copy of their AFOQT Scores (if applicable) **No Later Than Close of Business of Closing Date on Application.**

MAIL APPLICATION TO: 174TH FSS/FSMP
6001 EAST MOLLOY ROAD
HANCOCK FIELD
SYRACUSE, NY 13211-7099
(ATTN: SRA HOBBS)

DISTRIBUTION:

- EACH NYANG INSTALLATION (FOR FURTHER DISSEMINATION)
- 174 ATKW Home Page