Vacancy Announcement: D33N07-2016-004

	[image: image1.wmf]

[image: image2.wmf]

UNITED STATES DEPARTMENT OF THE INTERIOR
BUREAU OF INDIAN EDUCATION
KAIBETO BOARDING SCHOOL
PO BOX 1420
Kaibeto, AZ 86053
 VACANCY ANNOUNCEMENT
www.bie.edu

	POSITION TITLE & GRADE:
	School Counselor (1 position) CY 1710-21 to 24

	POSITION INFORMATION:
	School Year Contract (Full-Time)

	SALARY RANGE:

	$240.45 TO $439.25 per day
(BIE Education Pay Schedule: based on education & experience)

	LOCATION:
	Department of Interior, Indian Affairs, Bureau of Indian Education, Arizona Navajo North Agency, Kaibeto Boarding School, Kaibeto, AZ

	ANNOUNCEMENT NUMBER:
	D33N07-2016-004
	ISSUING DATE:
	03/28/2016

	
	CLOSING DATE:
	OUF

	CONSIDERATION AREA:
	Bureau Wide

	Applications and all accompanying documents must be received by the close of business (4:00 p.m. DST) on the closing date of the announcement.

	For VERIFICATION of our receipt of your resume, please contact:

 (928) 673-3480 x 2441

	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 reinstate able) 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 counselor will be responsible for providing professional (academic) counseling services today students and students who reside in the dormitory. She/he will advise and assist students in improving grades and performance, and in solving adjustment and personal problems. The Counselor will provide test and measurement services to the school, will be a resource person for teachers and other school staff and will work with parents as needed. Counseling records will be maintained on students and will be protected according to the Right to Privacy Act. The counselor will be required to work with individuals and small groups of students in carrying out duties.
LEVEL OF RESPONSIBILITY: The counselor is the professional educator responsible for an academic, social and/or personal counseling program at a school and/or dormitory.

	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.
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. Applicants will be further evaluated according to the degree to which they possess or have the potential to acquire knowledge, skills, abilities, and personal characteristics as listed below. The judgment of qualifications will be based on the material submitted; therefore, it is to the applicant’s advantage to give complete and thorough responses and to present information in a neat and orderly fashion. Qualifications and veteran’s preference eligibility will be determined on the basis of information submitted
BASIC EDUCATION AND EXPERIENCE REQUIREMENTS

Placement in the appropriate pay level is based exclusively on education level as follows:
Pay Level: 21 22 23 24

Education: MA M+15 M+30 Earned Doctorate
Applicant will have successfully completed a full course of study in an accredited college or university leading to a Master’s degree in guidance & counseling or counseling psychology or closely related filed. Applicants must qualify for state certification in the state where they will be employed. Emergency and provisional certifications may be accepted under the conditions imposed by the state certification authority.

A valid state driver’s license is usually required and if required, must be maintained; failure to do so may result in dismissal from government service.

	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.

SPECIAL REFERENCE:

· You must be a U.S. citizen to qualify for this position.

· 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 equivalent to two (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. (contact (605) 867-5143)

· Relocation Expenses WILL NOT be paid.

NOTE: Persons submitting incomplete resumes 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 resume 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.

Resumes become part of the official record and will not be duplicated or returned. This office WILL 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: Applicants may file a resume, or other written format. The resume must include Vacancy Announcement No., Job Title, Duties and accomplishments, Employer’s name and address, supervisors name and phone number, starting and ending dates (month and year), hours per week, and salary to ensure optimum consideration. The following forms listed with an * must be submitted in order to be considered for the position.

1. *Applicants may file a resume or any other written format of the applicant's choice. MUST CONTAIN: Vacancy Announcement No., Job Title, Duties and accomplishments, Employer’s name and address, supervisors name and phone number, starting and ending dates (month and year), hours per week, and salary. Application or resume must have a signature with a current date.

2. *College Transcript is required for verification/documentation (If selected, applicant must provide Official College Transcripts)

3. Form BIA 3100, Employee Performance Appraisal Plan (if current or former federal employee)
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. *OF-306 Declaration of Federal Employment (form available on www.opm.gov)

6. Copy of most recent SF-50, Notification of Personnel Action, current or former Federal employees.

7. 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.

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 will on a personal basis and know your qualifications and fitness for the kind of job for which you applying.
MAILING ADDRESS:

Kaibeto Boarding School

Attn: HR Department
PO Box 1420
Kaibeto, AZ 86053
FED EX MAILING ADDRESS

Kaibeto Boarding School

Attn: HR Department

E. Highway 160-98

Kaibeto, AZ 86053

FOR ADDITIONAL INFORMATION:
CONTACT:
Phyllis Yazzie, Principal
TELEPHONE: (928) 673-3480

	

Applicant Screening Questionnaire

Indian Children Protection Requirements

Name:

 Social Security Number:

 (please print)

Job Title: SCHOOL COUNSELOR

 Announcement No: D33N07-2016-004
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
� EMBED Word.Picture.8 ���

[image: image3.png]TAKE PRI
INAMER!

_1097664085.doc
[image: image1.png]

