[image: H:\Event Planning\USDAcoloronwhite copy.jpg]Applicant Guide for Individuals with Disabilities

The U.S. Department of Agriculture (USDA) is committed to improving our employment of individuals with disabilities. Our top leader, Secretary Tom Vilsack, has established a major initiative to increase diversity in our workplace, and to ensure that all employees are included and valued.

Our goal is that of all new USDA hires of students, recent graduates, and permanent employees, 3% will be individuals with targeted, or more severe disabiities; and, 9% will be individuals with reportable disabilities. We’re developing clear and streamlined procedures to increase hiring, strategies to provide an accessible and inclusive work environment, and opportunities for advancement that all yield increased retention. This guide provides the tools, resources and information to help throughout the application and hiring processes.

We look forward to working with you soon!

Schedule A Hiring Authority Basics
Schedule A (5 CFR 213.3102(u)), is a Federal regulation that enables managers to hire qualified individuals with disabilities without posting the vacancy to www.usajobs.gov, and without competition.

To be eligible for Schedule A consideration, applicants must have an intellectual, psychiatric, or severe physical disability, and provide documentation of the disability prior to hire. Severe physical disabilities include but are not limited to blindness, deafness, paralysis, missing limbs, epilepsy, dwarfism, and more.

Schedule A Hires and Employment Status
There are different categories of employment within Federal service. In addition to other specific job occupations, employees, individuals with disabilities hired under Schedule A, are first placed in Excepted Service. After two years of satisfactory performance, Schedule A hires are eligible for conversion to permanent status.

Student and Recent Graduate Employment Options
In an effort to create fair and open opportunity, the Office of Personnel Management (OPM) developed new regulations for the Federal student and recent graduate programs, now referred to as the Pathways Program. One significant requirement under the regulations is that all student and recent graduate opportunities must be posted publicly to the following web site: https://www.usajobs.gov/StudentsAndGrads.

More Help is Available: Selective Placement Program Managers
The U.S. Department of Agriculture’s Selective Placement Program is a Departmental means to organize our efforts and to consolidate resources toward improving and increased recruitment, hiring, and advancement of individuals with disabilities.

Selective Placement Program services include:
1. Helping managers fill job opportunities with qualified individuals with disabilities using the Schedule A Hiring Authority,
2. Assisting applicants with disabilities navigate the non-competitive hiring process,
3. Collaborating with USDA Reasonable Accommodation contacts to help managers facilitate reasonable accommodations with applicants, and to transition new employees into the USDA work environment.

Applicants seeking permanent, internships, or recent graduate employment, may contact the USDA Selective Placement Program Manager (SPPM) listed within the agency where they would like to work.
USDA Selective Placement Program Managers

Farm and Foreign Agricultural Service
Nicole White		HR Specialist		Nicole.White@wdc.usda.gov		202-401-0571
Food, Nutrition, and Consumer Services (FNCS)
Joanie Dilone		HR Specialist		Joanie.Diolone@fns.usda.gov	703-605-0802
Food Safety Inspection Services (FSIS)
Sharon Randle		HR Specialist		Sharon.Randle@fsis.usda.gov	202-720-5372
Marketing Regulatory Program
Jacqueline Miles	HR Specialist		Jacqueline.Miles@aphis.usda.gov	612-336-3362
Natural Resources and Environment (NRE)
Forest Service
Sonia Ybanez		HR Specialist		Smybanez@fs.fed.us			505-563-9366
Natural Resources and Conservation Service	
Brianne Burger	HR Specialist		brianne.burger@wdc.usda.gov	202-618-5525
Research, Education and Economics
Michelle Jennings	HR Specialist		Michelle.Jennings@ard.usda.gov 	301-504-4425
Rural Development
Deborah Oliver-Sutton	HR Specialist	Deborah.Oliver@wdc.usda.gov	202-692-0197
Departmental Management
Veronica Dykes	Supervisory		Veronica.Dykes@osec.usda.gov	301-504-1574
			HR Specialist
USDA Selective Placement/Disability Employment Program Manager/Specialist
Alison Levy					Alison.Levy@dm.usda.gov		202-260-8242
Natalie Veeney Ford				Natalie.Veeney Ford@dm.usda.gov 	202-260-8935

Federal Resume Tips

Formatting a Federal resume is quite different from the strategies used to become employed in private industry. This guide provides some practical suggestions on how to help ensure that you provide the most useful information in an effective manner.

Quick Tips:
Update Your Resume for Each Job Opportunity
Federal job applicants are strongly encouraged to update the Federal resume for each specific job to which you are applying. The Federal resume is rated by a Human Resource Staffing Specialist against the job qualifications. As a result, the rating will determine if you are first, qualified for the job, and second, the pay level you will receive if offered the job opportunity.

List Previous and Current Security Clearances
If you currently or previously held a security clearance, you are strongly encouraged to include that information in your resume. Increased numbers of Federal agencies are in need of personnel with security clearances. Previously held clearances will kick start the process if it needs to be renewed.

Don’t Include Social Security Numbers
Safeguard your personal identification! Social Security numbers are no longer required on the Federal resume. Keep in mind that your resume may be forwarded to networks of different people to help you secure a Federal job.

Objective
Be specific in listing the job categories for which you are qualified and interested in working. For more information on job categories, research the job vacancy announcements posted to www.usajobs.gov.

Include Series and/or Grade Numbers
Series and grade refers to the Federal government’s system for categorizing and defining jobs. If you have worked previously in the Federal government, you’ll find this information on your most recent SF-50. If not, you can explore various job titles and occupations through the USAJobs web site. It’s important to do some homework and learn the qualifications for each job opportunity that interests you. Each job vacancy announcement includes a section for our reference.

If you have never worked for the Federal government, you do not have to enter a series or grade on your resume for previous, non-government jobs. Upon application, however, you may be prompted to pick the highest grade you desire or are eligible for. To find the salary breakdown for the most recent General Schedule (GS) positions, visit http://www.usajobs.gov/ResourceCenter/Index/Interactive/GeneralSchedulePay#icc.

Add a “30 Second Commercial”
Put yourself in the shoes of a Federal government staffing specialist and/or hiring manager who are regularly responsible for reviewing hundreds of resumes and applications. Use a summary statement at the beginning of the resume to sell yourself for the position to which you are applying. It’s your “30 second commercial”!

	

Sample “Commercials”

· Dedicated, results-oriented Administration and Customer Service Professional with over 10 years experience in financial services including loan and securities processing. Energetic, self-starter, who communicates well with customers and all levels of management.

· Dependable, energetic, well organized Executive Administrative Assistant with over 10 years experience in event planning, banking and the federal government. Self-motivated, team player with excellent interpersonal skills who communicates well with all levels of management.

· Commercial Loan Officer with 13 year record lending to small businesses in wholesale, manufacturing and service sectors. Team player adept at cross selling cash management and private banking services to increase share of customer business. Experience with real estate and asset based lending, coordinator of Small Business Administration government programs where appropriate.

· Results-oriented Senior Management Executive with over 20 years of varied expertise in Marketing, Retail Lending, and General Bank Operations. Proven track record in strategic planning and project management, with emphasis on managing costs and increasing net revenues. Demonstrated successes in leadership and team building.

· Accounting Professional with over 20 years demonstrated experience banking, retail and insurance. Areas of strength include ability to work independently or as a member of a team to meet organizational goals.

· Highly motivated Account Analyst with 14 years extensive experience in bank operations including investigation, settlements and reconcilements. Team player who likes to get job done under challenging circumstances.

· Energetic, well-organized Public Relations and Communications Professional with 10 years experience in employee publications, project management and internal/external writing assignments. Team player with strong presentation skills, enjoys working in a fast-paced, challenging environment and completing multiple tasks.

More tips and information on applying for Federal employment are available online in the Office of Personnel Management’s Resource Center: http://www.usajobs.gov/ResourceCenter.

Developing Your “30 Second Commercial”
Summary Statement Exercise

Describe yourself checklist

A. Adjective (pick 2)
· Dedicated
· Dependable
· Honest
· Enthusiastic
· Creative
· Innovative
· Conscientious
· Hard-working
· ______________

B. Action Verbs (pick 2)
· Learns quickly
· Is attentive to detail
· Works hard
· Develops strong working relationships
· Is comfortable with computers
· Develops improved methods
· Meets all deadlines
· Solves challenging problems
· Produces quality work
· Achieves consistent results
· Motivates others
· Encourages team efforts
· Gets along well with others
· Achieves sales results
· __________________

C. Noun (pick 1)
· Professional (specify if desired)
· Employee
· Worker
· Supervisor
· Salesperson
· Customer Service Representative
· Problem-solver
· Team-player
· ____________________

To help create your own summary statement, take the sentence below and “plug in” the appropriate words from the checklist above:

I am a (an) ______________________ and ____________________ _____________
			(A)				(A)			(C)
who____________________ and ______________________.
(B) (B)

Say it with Dollar Amounts
· Negotiated contracts, made advanced purchases, and performed value analysis, achieving $300,000 annual savings.
· Discovered technical and marketing problems in a planned new highway safety public relations effort, preventing loss of over $100,000.
· Processed more than 25 orders per day, resulting in a daily increase of $60,000 in reported sales.
· Supervised the opening/construction of new location, completing task at $1,000,000 under project budget.
· Implemented new payroll system, saving $7000,000 annually.
· Reduced cost of __________ by developing and implementing a new __________ system at the savings of __________ ($).
· Designed entire ____________________ program, which earned __________ ($) in company revenues.
· Purchased computer upgrade for office, saving the company __________($) in paid hours.

Say it with Percentages
· Designed and implemented new filing system, decreasing operating costs by 15%.
· Reduced workforce by 12 percent with no loss in production.
· Introduced a system that cut manufacturing costs by 15% and reduced new product development time by two months.
· Hired and trained a new sales team that increased sales by 20% and margins by 15%.
· Excellent marketing skills, resulting in 50% increase in profits.
· Recognized as a leader in company, using strong skills to affect a 75% increase in team productivity.
· Graduated within the top ________% of class.
· Resolved customer relations issues, increasing customer satisfaction by __________%.
· Instrumental in retaining __________% of customers through completion of MCI conversion project. Awarded a cash bonus from executive management.
· Initiated a safety program that reduced accidents by 12 percent in the first three months.
· Researched and developed touring traffic safety exhibit, utilizing slides, artwork, and copy which was viewed by over 2,500,000 people.
· Processed more than 25 orders per day, resulting in a daily increase of $60,000 in reported sales.
· Designed and implemented an inventory recording program that saved two days from prior methods and eliminated counter errors.
· Sold (# of products) in (period of time) ranking __________ (1st, 2nd, 3rd) in sales in a company of _____(#) full-time and _____(#) part-time employees in improving work flow processes, which decreased spending by __________%.
· Trained over __________(#) full-time and __________(#) part-time employees in improving work flow processes, which decreased spending by __________%.

Sample Resume

Jane Doe
123 Main Street / Washington, DC 00000 / (202) xxx-xxxx

Veteran’s Preference: 5 points
Citizenship: United States				Highest Federal Civilian Position:

OBJECTIVE: Computer Specialist, GS-9/11

CLEARANCE
Held Top Secret (TS/SCI) Clearance for over 10 years that was deactivated October 1997. Last investigation was completed May 1995.

SKILLS SUMMARY:

Over 14 years of Desktop Support, User Support, Help Desk and Computer Operations experience while serving in the United States Navy.

Extensive experience with PC hardware, software and operating systems both in stand alone and networked environments. Able to communicate effectively with technical peers and end users to resolve technical issues.

· Supervised, managed and trained personnel for Desktop/PC and LAN Support, Help Desk, and Computer Operations, time management and production scheduling.
· Responsible for over $7,000,000 of equipment and software as well as liaison with operations and Maintenance Division personnel.
· Effective team-builder with strong leadership skills and proven track record at setting and achieving realistic goals for elf and others. Maintained mission of command and division in perspective at all times.
· Proactive EEO leader meeting all command EEO objectives. Effectively motivated and trained junior personnel contributing to unit cohesiveness.
· Provided top-notch customer service at all commands achieving 98+% satisfaction rate at the Naval Computer and Telecommunications Area Master Station.

EMPLOYMENT HISTORY:
UNITED STATES NAVY
1/83 – 3/ 98

Naval Computer and Telecommunications Area Master Station	9/95 – Present
25 Commander Way, Virginia Beach, VA 22832
Petty Officer 2nd Class, Data Processing Technician
Supervisor: Mr. Jones; (804) xxx-xxxx; do not contact until permission given

Automated Date Processing Technician			48 hours/week
Responsible for installation, upgrade, maintenance, and repair of PC’s, peripherals and associated software. Supervised five personnel providing desktop and user support to 5,000 users for MS Word 6.0, Word Perfect 5.0/6.0, MS-DOS (to v6.22), Windows 95, Windows 3.1, Norton Utilities, McAfee, CC:Mail and PC Tools in a Novell NetWare 3.x LAN environment. As Help Desk Supervisor personally handled 20-50 trouble calls on a daily basis.

Provided Level I and II Help Desk support for communications and COTS issues to seven sites on a global basis including Puerto Rico, Alaska, Italy and U.S. Naval vessels afloat. Help Desk handled over 300 trouble calls daily and was in operation 24 hours a day, 7 days a week.

Prepared and presented training lectures to station personnel on hardware, COTS software and proprietary software such as GATEGUARD, PCMT, NOW and NOWNET.

USS Orion (AS-18) – Submarine Tender					5/91 – 08/95
Supply Department – Automated Processing Division
La Mena, Manata, Spain
Petty Officer 2nd Class, Data Processing Technician
Supervisor: Ms. Smith: (804) xxx-xxxx; contact may be made

Shift Supervisor							56 hours/week
Supervised the operation and monitoring of the Honeywell DPS-6 System and the AN/UKY 65 Tape Drive Unit. Provided technical assistance and software support to end users.

Responsible for the daily work activities of four personnel including data entry, production control and production scheduling. Developed technical documentation for functional descriptions, maintenance and operation of equipment.

Prepared training lectures for technical personnel and end user on proper operating procedures.

COMPUTER SKILLS:
Hardware
IBM PC’s, Micro-computers, HP LaserJet IV and DeskJet printers, ALPS Dot Matrix printers, HP Scanners and other peripherals and components (Memory, Network Interface Cards, Hard Drives, Floppy Drives, etc.). Honeywell DPS-6 system and AN/UKY-65 Tape Drive Unit; Honeywell DPS-8/70 with AUTODIN Interface and associated peripherals for WWMCCS (World Wide Military Communications Command System); Platform Network; OPSN (Overseas Packet Switching Network); TESTNET (Multi-purpose network primarily for testing); Pluribus IMP (Multi-processor, multi-bus non-redundant mini-computer), C-30 IMP (Single processor non-redundant mini-computer), and C-70 IMP; NASI and NASII (PDP 11/34Systems); UNISYS 1100/84 and 1100/70; CDC Cyber 176, DCD819 and 885 Disk Units, and CDC 7639 Disk Controllers; Braegen 7110 Automated Tape Library; and various model of Cray Mini-computer Systems.

Software
Novell NetWare 3.1x; Windows 95, Windows NT 4.0, Windows 3.1/3.11, MS Word 6.0-8.0, WordPerfect 5.0-6.0, McAfee, Norton Utilities, PC Tools, CC:Mail, MS DOS 5.0-6.22, Gateguard (Software used for secure message traffic); PCMT (Personal Computer Messaging Terminal); and NOW and NOWNET (Navy Order Wire Network)

TRAINING
1998	Microsoft Certified Software Engineer (MCSE) Old Dominion University/ICTS, 	Alexandria, VA 22314

1994	Harvard Graphics Human Resources Office Naval Air Station, Rota, Spain

1989	WWMCCS (World Wide Military Computer Communications Systems) Computer Operator 3300 Technical Training Wing Air Force Base Keesler, 	MS/London, England

1986-	Introduction to Computer Systems Operation, Univac 1109 Systems, CDC
1987	7600 System Software National Cryptologic School In-house Education			Program for the Department of Defense, Fort Meade, MD.

EDUCATION
1994	University of Maryland, University College: European Division, Rota, Spain
	Micros: Hardware and Software
	Micros: Desktop Publishing

HONORS AND AWARDS
1996	Good Conduct Medal – Third Award (previously awarded 1987 and 1991)

March 1994	Letter of Commendation for the Successful Installation of the Fleet Air
		 Reconnaissance VQ-2 Local Area Network
image1.jpeg

