	[image: Flag DOI]UNITED STATES DEPARTMENT OF THE INTERIOR
BUREAU OF INDIAN EDUCATION
Flandreau Indian School
1132 N. Crescent Street
Flandreau, SD 57028
 VACANCY ANNOUNCEMENT
RE-ADVERTISEMENT
(Applicants who previously applied for this position do not need to re-apply)

	POSITION TITLE & GRADE:
	Training Instructor (JROTC) CY-1712-04	

	POSITION INFORMATION:
	School Year Contract (Full-time Seasonal)

	SALARY RANGE:

	Level 04/01 $25.54 per hr. thru Level 04/21 $33.20 per hr.
 (BIE Education Pay Schedule: based on education & experience)

	LOCATION:
	Department of Interior, Bureau of Indian Education, Flandreau Indian School.

	ANNOUNCEMENT NUMBER:
	15-FIS-20
	ISSUING DATE:
	10/06/2015

	
	CLOSING DATE:
	Until filled

	CONSIDERATION AREA:
	Bureau Wide

	Applications and all accompanying documents must be received by the close of business (4:30 p.m. CST) on the closing date of the announcement.

	For VERIFICATION of our receipt of your application-resume, please contact:
Shawn Dahmen 1(800) 942-1647, ext. 2142

	
INDIAN PREFERENCE POLICY: Preference in filling vacancies is given to qualified Indian candidates in accordance with the Indian Preference Act of 1934 (Title 25, USC, Section 472). Verification Form BIA-4432 must be submitted with the application if claiming Indian Preference. Indian preference eligible that are not currently employed in the Federal Service will be appointed under the Excepted Service Appointment Authority (Schedule A). Consideration will be given to Non-Indian applicants (status or reinstateable) in the absence of qualified Indian Preference eligible.
EQUAL OPPORTUNITY EMPLOYER: Within the scope of Indian preference, all candidates will receive consideration without regard to race, color, sex, age, religion, sexual orientation, national origin or other non-merit factors.
REASONABLE ACCOMMODATION LANGUAGE: This agency provides reasonable accommodation to applicants with disabilities. If you need reasonable accommodation for any part of the application and hiring process, please notify this agency. The decision in granting reasonable accommodation will be on a case-by-case basis.
VETERANS EMPLOYMENT OPPORTUNITIES ACT: Veterans who are preference eligible or who have been separated from the armed forces under honorable conditions after 3 years or more of continuous active service may apply.

	STATEMENT OF DUTIES:
The training instructor provides direct delivery of instruction or training services of a nonprofessional nature. Instructions involve occupational, trade, craft or other subjects. Such positions are involved in military type training programs such as JROTC. The duties will require a thorough working knowledge of the subjects to be taught and a practical knowledge of the methods and techniques of instruction. Instructors are required to develop or review special subject matter course materials, training aids, and manuals for training programs as well as instruct the programs. The duties will also include instruction in the use of tools of the occupation, trade, craft, etc.

LEVEL OF RESPONSIBILITIES:
A. 04 Level – Training instructor independently plans and carries out assigned training programs. Incumbent is responsible for the total program, including course content, material and textbooks to accomplish overall training program goals and objectives. Incumbent is expected to resolve instructional/program problems and interacts with outside sources for supplemental information and materials. Courses cover subject area for which an abundance of information is available, however, typically requires research, coordination and adaptation from a number of sources. The work is reviewed for consistency with program policy for effectiveness in meeting training/instructional program objectives.

	SUMMARY OF QUALIFICATIONS REQUIRED: Refer to BIE Education Position Categories and Qualifications Handbook for additional qualification requirements and substitutions for education. Applicants must meet the qualification requirements contained in the BIE Education Position Category.

BASIC EDUCATION AND EXPERIENCE REQUIREMENTS
Pay Level		04

Education		Bachelor’s Degree in related field

[bookmark: _GoBack]Experience		1 Year specialized experience equivalent to a level 03;

Bachelor’s Degree in related field and one year specialized experience equivalent to Level 03; OR Associates Degree OR substantive Formal Training with certification of completion in related field, and five years specialized experience equivalent to a Level 03.

Related experience is defined as practical experience in occupation, trade, craft or subject appropriate to the position to be filled. Military training and experience as an instructor is qualifying experience for instructor for ROTC training program.

The applicant’s training and experience will show evidence of sufficient knowledge of the subject matter and ability to instruct in order to carry out duties of the position. The following are examples of specialized experience, which may be credited:

Experience as a teacher or instructor.

*Satisfactory completion of a formal course or on the job training, which include practice teaching or instruction duties.

* Performance of duties involving the supervision or on the job instruction of workers in the field to be instructed.

* Successful completion of a formal vocational training program for an occupation, trade, craft or other appropriate training for which the applicant demonstrated a marked aptitude for learning and applying the principals, practices and techniques of the subject.

* Other specialized work or study experiences directly related to the position and at the level of difficulty, responsibility and scope to demonstrate the ability to perform the duties of the position for which he/she is being considered.
SUBSTITUTE OF EDUCATION
Study successfully completed above high school level, including appropriate vocational schools, may be substituted for the experience at the rate of one academic year of study for 9 months of experience, provided such study included at least 6 semester hours (or equivalent) in a subject directly related to the particular subject matter or functional option for which the applicant is being considered.

	
BASIS OF RATING: All applicants for this position will be rated and ranked based upon the extent and quality of their experience, training and/or education as reflected on the application.

SUITABILITY & CLEARANCE REQUIREMENTS:
A background security investigation is required. Appointment is subject to the successful completion of the security investigation and favorable adjudication. Failure to meet these requirements will be grounds for termination.

OTHER REQUIREMENTS/SPECIAL REFERENCE:
· You must be a U.S. citizen to qualify for this position as JROTC Training Instructor.
· Applicant is subject to a favorable background investigation. Upon selection, selectee will be required to complete a Declaration for Federal Employment, OF-306. This is a Non-Critical, Moderate Risk Position subject to a favorable adjudicated background investigation.
· Subject to probationary period for 2 academic semesters, which may be extended
· The incumbent is required to drive a motor vehicle to conduct business at field locations. A valid State driver’s license is required. All applicants MUST submit a current GSA Form 3607, Motor Vehicle Operator’s License and Driving Record in order to receive consideration. Incumbent must possess a valid State Driver’s License.
· All male applicants born after December 31, 1959, will be required to complete the certification document to confirm their selective service status.
· Government Housing IS NOT available.
· Relocation Expenses WILL NOT be paid.

NOTE: Persons submitting incomplete applications will be given credit only for the information they provide. It is the applicant's responsibility to submit all required documentation in support of their application in order to receive full credit for their Veteran Preference determination, Indian Preference, education, training and/or experience. ADDITIONAL INFORMATION WILL NOT BE SOLICITED BY THIS OFFICE.

Applications become part of the official record and will not be duplicated or returned. This office WILL NOT fax vacancy announcements AND WILL NOT accept telefaxed applications. Applicant’s qualifications will be evaluated solely on the information submitted by them in their applications. Applications mailed using Government postage and/or envelopes are in violation of OPM and Postal Regulations and will not be considered. E-mailed applications/resumes will NOT be accepted.

HOW TO APPLY: It is to your advantage to read the 'HOW TO APPLY' section of the OF-612, Application for Federal Employment, which contains guidance on the information that MUST BE included in your narrative application or resume to ensure your optimum consideration. The following forms must be submitted in order to have a complete application (preferably in the following order and list only which statement applies to advertised position)

1. Applicants may file using an OF-612, Application for Federal Employment, a resume or any other written format of the applicant's choice. In addition to the OF-612, applications, resumes or other written formats MUST CONTAIN: Job Announcement Number; Education; Work Experience (Position Title, Employment Dates (Mth/Yr), Salary); and
 Supervisor’s name and telephone number. Also include information on other job
qualifications and references. Application or resume must have original signature and current date, available at http://www.opm.gov/forms/html/of.asp.
2. Copy of College Transcript is required for verification/documentation (If selected, applicant must provide Official College Transcripts)
3. Form BIA 3100, Employee Performance Appraisal Plan (if applicable)
4. Form BIA 4432, Verification of Indian Preference for Employment, is required for claiming Indian Preference. The form must be completed by the appropriate official with the federally-recognized tribe where the applicant is enrolled as a member. No other form will be accepted.
5. Copy of most recent SF-50, Notification of Personnel Action, current or former Federal employees.
6. Applicant Screening Questionnaire, Indian Child Protection Requirement Form, must contain original signature and date. This position is covered by P.L. 101-647, Indian Children Protection Requirements, and persons convicted of crimes enumerated in the law are not eligible for the position.
7. DI-1935, Background Survey Questionnaire, listed in announcement, submission is voluntary and not a required form, available at http://www.doi.gov/diversity/di1935.htm
8. Form GSA 3607, Motor Vehicle Operator’s License and Driving Record, available at http://www.usa-federal-forms.com/gsa-gsa.html (USE NONFILLABLE PDF VERSION).
9. Complete names and telephone numbers of three (3) former employers and three (3) personal references. List people who are not related to you and who know you well on a personal basis and know your qualifications and fitness for the kind of job for which you applying.

	SCHOOL MAILING ADDRESS:
Flandreau Indian School
Attn: Human Resources
1132 N. Crescent St
Flandreau, SD 57028

	FOR ADDITIONAL INFORMATION:
CONTACT: 	Shawn Dahmen
TELEPHONE: (605) 997-3773, ext. 2142

Applicant Screening Questionnaire
Indian Children Protection Requirements

Name: ______________________________ Social Security Number: ___________________
 (please print)

Job Title: ________________________________ Announcement No: ___________________

Notification Requirements

Section 231 of the Crime Control Act of 1990, Public Law 101-647 (codified in 42 United States Code § 13041), requires that employment applications for Federal child care positions have applicants sign a receipt of notice that a criminal record check will be conducted as a condition of employment. Further, it is required to ask the following:

Have you ever been arrested for or charged with a crime involving a child?

 	Yes	[If “yes,” provide the date, explanation of the violation, disposition of the arrest(s) or charge(s), place of occurrence, and the name and address of the police department or court involved.]

	No

Section 408 of the Miscellaneous Indian Legislation, Public Law 101-630 (codified in 25 United States Code § 3207), requires a criminal history records check as a condition of employment for positions in the Department of Interior that involve regular contact with or control over Indian children. Further, it is required to ask the following:

Have you ever been arrested, found guilty of, or entered a plea of nolo contendere (no contest) or guilty to, any felonious offense, or any of two or more misdemeanor offenses under Federal, State, or tribal law involving crimes of violence; sexual assault, molestation, exploitation, contact or prostitution; crimes against persons; or offenses committed against children?

 	Yes	[If “yes,” provide the date, explanation of the violation, disposition of the arrest(s) or charge(s), place of occurrence, and the name and address of the police department or court involved.]
 	No

I certify that my response to the above questions is made under Federal penalty of perjury, which is punishable by fine or imprisonment, and that I have received notice that a criminal history records check will be conducted and is a condition of employment. I understand my right to obtain a copy of any criminal history report made available to the Bureau of Indian Education and my rights to challenge the accuracy and completeness of any information contained in the report.

__
Applicant’s Signature Date

image1.wmf

oleObject1.bin
[image: image1.png]

image2.png
TAKE PRI
INAMER!

