[image: image1.jpg]

NAVY REGION SOUTHWEST FLEET & FAMILY READINESS
 NON-APPROPRIATED FUNDS (NAF)
VACANCY ANNOUNCEMENT
Vacancy Announcement Number:

15-179
Job Title, PPlan, Series, & Grade:
Supervisory Recreation Specialist,

(Community Recreation Manager) (ITT), NF-0188-04
Location:

Naval Base San Diego, CA

Status:

Regular Full Time

Pay Range:

$26.00 - $32.00 Per Hour

Opening Date:

24 December 2015

Closing Date:

Open Until Filled; First Cut-Off: 10 January 2016

Area of Consideration:
All Sources - Relocation Expenses Negotiable
BRIEF DESCRIPTION OF DUTIES: This position is located in the Community Recreation Division, of the Morale, Welfare and Recreation (MWR) Department, located at Naval Base San Diego. The primary purpose of this position is to provide support to the Installation Program Director through the day to day management of the Community Recreation Ticket and Travel program. Manages and administers a comprehensive travel and ticket program that includes entertainment, attractions and vacation packages. Incumbent may manage other recreation programs and facilities that can include but is not limited to Community Recreation, Parks and Picnic areas, Outdoor Rental/Resale/Adventure Activities, Camping/RV Parks, Vehicle Storage, Liberty Program, Recreation and Resource Centers, Bowling, Paintball, Deployed Forces Support or Fleet Recreation, Leisure Skills, Special Events, Command Equipment Issue and Auto Skills. This position requires oversight to plan, promote and implement a variety of MWR or Community Recreation program and activities. The goal is to provide a wide variety of recreation programs and opportunities while ensuring program and financial standards and goals are met. These programs and services are designed to improve the quality of life for all military personnel, their families, all other eligible patrons as well as supporting the Navy’s objectives of retention, readiness, and fitness by providing quality recreation program offerings and services. Purpose of work is to provide technical expertise in MWR recreation programs and services, specifically the ticket and travel opportunities. This involves developing management plans and criteria on specific problems, projects, programs and functions as well as developing plans and criteria related to the application of DOD, CNIC policies, standards and instructions. Performs other related duties as assigned.
QUALIFICATIONS REQUIRED:

· A four-year undergraduate degree with an emphasis in Leisure Services Management, Travel and Tourism, business management or related field OR a minimum of three years of comparable experience that illustrates a progression in management experience is required

· Must possess comprehensive knowledge of recreation policies, requirements, administrative practices and procedures relating to the planning, budgeting, scheduling, and coordinating of recreational and ticket and travel programs and the efficient operation and utilization of facilities and equipment

· Must be capable of organizing and operating several facilities/programs simultaneously

· Must possess skill in negotiating program issues and operational requirements with patrons, vendors and personnel inside and outside the local installation and community organizations

· Must have knowledge of general business principles for financial planning/reporting and of the Department of the Navy budget process methods for APF and NAF funds to ensure optimum use of resources

· Ability to plan, present, and execute budgets and to analyze impact on programs and to forecast long term funding requirements

· Knowledge of business principles and personnel management

· Ability to communicate and clarify the application of the department’s policies to employees and management personnel

· Ability to develop, explain, justify, persuade and deal with a wide range of problems and with people of diverse backgrounds

· Knowledge of rules, regulations and requirements of leisure travel, tourist industry and familiarity with a variety of geographical locations worldwide

· Demonstrated ability to manage various functions through a subordinate staff

· Ability to market the program and motivate eligible patrons

· Ability to communicate clearly and effectively in English with the community, vendors, ticket and travel industry professionals and advisory groups proficiently both orally and in writing

· Must meet Federal Employment suitability requirements and successful completion of background investigation. Background Investigations are conducted using fingerprint identification and completion of background inquiry forms.

HOW TO APPLY: Submit a NAF employment application to the NAF Human Resources Office, Building 3210, Anchors Catering and Conference Center, Naval Base, San Diego, 2375 Recreation Way, San Diego, California 92136-5518 or fax to (619) 556-9537. Applications may also be submitted via email to mwr.hr.dept@mwrsw.com. Submitted applications will be retained for 90 days. For more information, visit our website at http://navylifesw.com/sandiego/about/jobs/. Applicants who do not meet the above requirements or submit all required forms may not be considered. Due to volume of applications received, applicants may not be notified of non-selection. Participation in direct deposit upon employment is required.
Dept. of the Navy NAF is an equal employment opportunity employer. All qualified candidates will receive consideration without regard to race, color, sex, national origin, age, disability, marital status, political affiliation, sexual orientation or any other non-merit factors. Reasonable accommodations are provided to applicants with disabilities. If reasonable accommodation is needed for any part of the application and hiring process, please contact the Human Resource Office. The decision on granting reasonable accommodations will be on a case-by-case basis.

Navy Region Southwest is a drug-free workplace. The use of illegal drugs by NAF employees, whether on or off duty, cannot and will not be tolerated. Federal employees have a right to a safe and secure workplace. Sailors and their family members have a right to reliable and productive Federal workforce.

Page 2 of 2

Page 1 of 2

