

DEPARTMENTS OF THE ARMY AND AIR FORCE

JOINT FORCE HEADQUARTERS-LOUISIANA
OFFICE OF THE ADJUTANT GENERAL
JACKSON BARRACKS
NEW ORLEANS, LOUISIANA 70117

AIR ACTIVE GUARD RESERVE (AGR) VACANCY ANNOUNCEMENT

ANNOUNCEMENT NUMBER: 027-20

OPEN DATE: 21 MAY 20

CLOSING DATE: 11 JUN 20

POSITION:

AVIATION RESOURCE MANAGEMENT

UNIT/LOCATION:

**122nd Fighter Squadron
New Orleans, LA**

The primary purpose of this position is to perform and manage aviation and parachutist Host Aviation Resource Management (HARM) and Squadron Aviation Resource Management (SARM) functions related to scheduling, standardization and evaluation, flying and ground training, aviation flight records, parachutist jump records and squadron operations. Operates and maintains the Aviation Resource Management System (ARMS).

AFSC:

1C072

MINIMUM RANK / GRADE:

TSgt / E-6

MAXIMUM RANK / GRADE:

MSgt / E-7

LOUISIANA NATIONAL GUARD MEMBERS – Acceptance of this position may result in the loss of contracted incentive(s). For further details, contact the LANG State Incentive Manager, at (504) 391-8336

WHO MAY APPLY FOR THIS POSITION:

THIS ANNOUNCEMENT IS OPEN TO CURRENT ENLISTED MEMBERS IN THE LOUISIANA AIR NATIONAL GUARD. APPLICANTS MUST FURNISH THE REQUIRED DOCUMENTATION AS SPECIFIED IN THE ANNOUNCEMENT. IF THE REQUIRED DOCUMENTATION IS NOT PROVIDED, CONSIDERATION WILL NOT BE GIVEN IN THE QUALIFICATION PROCESS

SPECIAL NOTES:

WITH THE EXCEPTION OF A RESUME, LETTERS OF RECOMMENDATION, AND SNCOA ANY ADDITIONAL DOCUMENTS NOT REQUIRED BY THE VACANCY ANNOUNCEMENT (E.G., POSITION DESCRIPTION, PERFORMANCE EVALUATIONS, CERTIFICATES OF TRAINING, ETC.) WILL BE REMOVED FROM THE APPLICATION PACKAGE. APPLICANTS ARE HIGHLY ENCOURAGED TO SUBMIT ONLY THE DOCUMENTS LISTED ON THE ANNOUNCEMENT.

All Applicants MUST submit the following documents as one PDF via email in the order listed below:

- ❑ **Cover letter**, typically provides detailed information on why you are qualified for the job.
- ❑ **NGB Form 34-1**, dated 11 Nov 2013, Application for Active Guard/Reserve (AGR) Position.
(announcement number and position title must be annotated on the form)
- ❑ **Resume**, *(optional)* ensure to focus on official military training when the standards were exceeded and be ready to explain any particular item the board may question.
- ❑ **Full length military service dress photograph with white background** *(snapshots acceptable)*
- ❑ **Copy of State Driver's License** *(photocopy of both sides)*
- ❑ **Current (within 30 days) Report of Individual Personnel (RIP)**, RIP can be obtained from Virtual MPF (vMPF). Select 'Record Review', and then 'Print/View All Pages'.
- ❑ **Enlisted Performance Report, EPR** *(current within 12 months)*
- ❑ **Letter of Recommendation**, required when EPR is not available from the military command.
- ❑ **Copy of current Report of Individual Fitness**, from the Air Force Fitness Management System (AFFMS) within the last 12 months. (Note: Airmen must meet the minimum requirements for each fitness component in addition to scoring an overall composite score of 75 or higher for entry into the AGR program).
- ❑ **Copy of AF Form 422**, Physical Profile Serial Report *(current within 12 months)*, must include PULHES
- ❑ **Copy of all DD 214/NGB Form 22** *(This document is required for former active service member and prior service in the National Guard).*

Area of Consideration

- This position is **open to current enlisted members in the Louisiana Air National Guard**. Individual selected will receive an Active Duty Title 32 Tour with the Louisiana Air National Guard. In order to be considered for this position applicants must meet minimum qualifications.
- This position is subject to rotating shifts, night shifts, and weekends/holidays.
- May be required to fly in military aircraft or commercial aircraft for TDY purposes.
- Participation with unit of assignment during UTAs, annual training, deployments, special projects and exercises is required.

Qualifications Requirements

- **Compatible AFSC: only 1C072**
- **Minimum acceptable grade: E-6**
- **Maximum acceptable grade: E-7**
- Member must possess a **SECRET** security clearance.
- Member must be willing to work long and irregular hours, be subject to intense public scrutiny, and become involved in civic and military activities that support the local community.

- Member must meet physical qualifications IAW Chapter 7, ANGI 36-101, AFI 48-123.
- Member must also meet the requirements of AFI 36-2903, AFI 36-2905, and other regulations as required.
- No record of disciplinary action that resulted in an Article 15 or unfavorable Information File.
- No history of emotional instability, personality disorder, or other unresolved mental health problems.
- No record of alcohol or substance abuse, financial irresponsibility, domestic violence, or child abuse.

Evaluation Process

Applicants will be evaluated solely on the information provided in the application. Experience will be evaluated based on the relevance to the position for which application is made and whether it is full-time or part-time. In addition to experience, credit will also be given for military training and self-development, civilian and military awards and education.

Duties and Responsibilities

- Interprets public law, plans, organizes, and directs aircrew and parachutist resource activities. Reviews aviation mission accomplishment reports for accuracy. Initiates actions to support aviation management policies and procedures, and conducts aircrew and parachutist interviews. Prepares and processes aeronautical and military pay orders and flight authorizations.
- Performs aviation and parachutist resource management functions. Monitors flight physicals, physiological training, aircrew qualifications, and other aircrew and parachutist-related programs. Schedules aircrew training and aircraft sorties, and maintains mission information. Monitors individual flight requirements, unit flying hours, and aviation requirement changes.
- Maintains control and accountability for ARMS data. Controls security access to ARMS data interfaces, and advises on matters pertaining to ARMS requirements and modifications.
- Inspects and evaluates production and maintenance of aviation flight and parachutist jump records, files, and reports. Evaluates completed work and group performance. Ensures functional directives are accurate and complete. Reviews aviation resource management procedures and recommends changes. Reviews trend analysis.
- Performs other duties as assigned.

Submission of Application

APPLICATION MUST BE EMAILED TO: ng.la.laarng.mbx.agr-branch-air@mail.mil

***Use Subject Line:** Last Name, Announcement Number, Position Title (Ex. Jones, 001-19, Personnel Craftsman)

***All application documents must be consolidated into a single PDF file (portfolio files are not accepted).**

All applications must be received by the Human Resources Office no later than 2359 hrs on the expiration date of this announcement. Confirmation of receipt of application is the responsibility of the applicant. POC is MSgt Cassie L. Ellis at (225) 319-4853, DSN 435-4853.

