[image: image1.png]

[image: image2.png]

United States Department of the Interior

Bureau Indian Education Programs
Turtle Mountain Middle School
P.O. Box 440M
Belcourt, North Dakota 58316

IN REPLY REFER TO:
Catch the Spirit
Apply today and become part of the Bureau of Indian Education’s dynamic workforce. We are a nationwide education program with 62 elementary/secondary reservation schools; and four off reservation boarding schools. JOIN OUR TEAM AND MAKE A DIFFERENCE.

VACANCY ANNOUNCEMENT

POSITION TITLE & GRADE:

Security Guard, (School Year Contract -1 Position) Full Time

CY-0085-01

SALARY RANGE:

Pay Level - - $12.26 to $20.13 per hour

LOCATION:

Bureau of Indian Education, Turtle Mountain Middle School

ANNOUNCEMENT NUMBER:

MS-16-04-11-143

 ISSUING DATE: April 11, 2016
CONSIDERATION AREA:

Local Wide

CLOSING DATE: Until Filled
Applications and all accompanying documents must be received by the close of business (4:00 P.M. CST) on the closing date of the announcement.
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 applications (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, religion, sexual orientation, national origin or other non-merit factors.

REASONABLE ACCOMODATION LANGUAGE: This agency provides reasonable accommodation to applications 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’s 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 WORK:
Patrols school complex; checks doors, windows, etc., to ensure that all are secure; maintains surveillance to detect and prevent fires, accidents, vandalism, trespass and hazards. Takes immediate action to personally handle, request assistance or report such incidents, depending on the nature of the situation. Intercepts and questions all individuals in suspect situations to determine if they are authorized or unauthorized. Warns or removes unauthorized individuals from complex by persuasion when possible; escorts to or detains for proper authorities those individuals violating the rules of the complex. Gathers information, descriptions, license numbers, etc., for use by authorities when detention is impossible or unsafe. Engages in physical contact only when absolutely necessary to safeguard property, the individual or persons in the immediate area. Alone or with requested assistance, subdues disorders, misbehavior and unacceptable acts involving students, staff, or staff dependents residing on the complex. Constantly monitors the students and others on campus concerning vandalism, illegal entry, presence or use of intoxicants, drugs or other contraband. When possible, lawfully confiscates contraband and submits to proper authorities.

LEVEL OF RESPONSIBILITY:

Carries out these and similar security related activities to protect students’ lives and property as well as government property.
SUMMARY OF QUALIFICATION REQUIRED: (Refer to BIE Job Category Standards for additional qualification requirements and substitutions for education. Applicants must meet the qualification requirements contained in the BIE Job Category Standards.)

BASIC EDUCATION AND EXPERIENCE REQUIREMENTS:
Pay Level:

01

Education:

High School or GED Diploma

Experience:

0
CONDITION OF EMPLOYMENT:

A valid State Driver’s license is a prerequisite, since the position requires operation of a motor vehicle in performance of work. The work requires driving throughout the school compound, transport of detainees and/or travel to meet with law enforcement officials. A valid State Driver’s license must be maintained as a condition of employment; failure to do so will result in removal from the position.

In accordance with the Department of Interior/Bureau of Indian Affairs’ Drug-Free Workplace Program all positions categorized to this job category are “Testing Designated Positions.” Therefore, as a condition of employment, incumbents of these positions are subject to random drug testing.

PHYSICAL REQUIREMENTS:
Good distant vision in one eye and ability to read without strain printed material the size of typewritten characters are required, glasses permitted. The ability to hear the conversational voice, with or without a hearing aid, is required.

The position requires regular and recurring physical exertion such as long periods of standing, walking, driving, and similar activities. Incumbents engage in such exertions when responding to alarms, pursuing suspects, or participating in weapons or other kinds of training activities, or walking foot patrols in and around a large school campus. Some positions may involve lifting and carrying heavy objects. The positions require common physical characteristics and abilities in agility and dexterity and the strength to pursue, apprehend, and detain uncooperative suspects, or defending oneself or others against physical attack. In addition, the applicant must possess emotional and mental stability.
HOW TO APPLY:
It is to your advantage to read “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 ensuring your optimum consideration. The following forms must be submitted in order to have a complete application (preferably in the following order):

1. Applicants may file using an OF-612, Applications for Federal Employment (www.opm.gov/forms), 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 (Month/Year, hours per week, Salary); description of duties; 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.
2. Copies of transcripts are accepted; Official transcripts are required for verification/documentation upon selection.
3. Form BIA 4432, Verification of Indian Preference for Employment, is required for claiming Indian Preference. The form must be complete by the appropriate official with the federally-recognized tribe where the applicant is enrolled as a member. No other form will be accepted.

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

5. Complete names and telephone numbers of 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 are applying.
6. 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.
7. Applicant Screening Questionnaire, included in announcement.
8. Form GS 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. BIA-2519, Notice of Release of Information on Driving Record

10. Copy of Drivers License

11. Form OF-306 Declaration for Federal Employment (www.opm.gov/forms)

NOTE: Persons submitting an incomplete application 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 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 fax vacancy announcements and WILL accept telefaxed applications. APPLICANTS’ QUALIFICATIONS WILL BE EVALUATED SOLELY ON THE INFORMATION SUBMITTED BY THEM IN THEIR APPLICATION.
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.

MAILING ADDRESS:

PHYSICAL ADDRESS:
Bureau of Indian Education

Bureau of Indian Education

Turtle Mountain Middle School

Turtle Mountain Middle School
PO Box 440M

1330 Braves Boulevard
Belcourt, ND 58316

Belcourt, ND 58316

FAX NUMBER:

You may Fax applications to (701) 477-3973
FOR ADDITIONAL INFORMATION

CONTACT:
Mr. Cary Morin

(701) 477-6471 x 3429
Or Mrs. Carla Parisien

(701) 477-6471 x 3317
SPECIAL REFERENCE:

· Government housing MAY OR MAY NOT be available.
· Relocation Expenses WILL NOT BE paid.

· Upon selection, a background security investigation will be required for all new hires. Appointment will be subject to the applicant’s successful completion of a background security investigation and favorable adjudication. Failure to successfully meet these requirements will be grounds for termination. Position is subject to an intense pre-employment background investigation.

· An eighteen (18) month probationary period will be imposed on any new appointee

· All male applicants born after December 31, 1959, will be required to complete the certification document to confirm their selective service status.

· This position will be filled by contract under P.L. 95-561.

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 will be determined on the basis of information submitted.

THE SENSITIVITY LEVEL OF THIS POSITION IS NON-CRITICAL SENSITIVE: EMPLOYMENT IS SUBJECT TO BACKGROUND INVESTIGATION CLEARANCE PROCEDURES.

BENEFITS:

· Federal Employees Life Insurance (Agency pays 1/3 of cost)

· Excellent Retirement Program – Federal Employee Retirement System (FERS) & Thrift Saving Plan

· Health Insurance (Agency pays 2/3 of cost)

· Visual and Dental Plans

· Paid Sick Leave

· Paid Vacation Leave
�

�

