U.S. Department of the Interior

[image: image1.png]MENTOF 5
S

FIRES Program Office

Standard Operating Procedure

Consideration of Veterans
For certificates issued by the FIRES Program Office (FPO) to the participating offices in the Bureau of Land Management (BLM), US Fish & Wildlife Service (USFWS), and the National Park Service (NPS), the following are the requirements when making selections from a list of eligibles that include candidates with veteran’s preference.
Selecting Official and Servicing Personnel Offices (SPO) Responsibilities
All veterans on certificates of eligibles must be contacted and have either:
1. Accepted an offer of employment or;
2. Declined an offer of employment – documentation must be kept in SPO Announcement Case File or;

3. Failed to Reply to an offer of employment – documentation must be kept in SPO Announcement Case File or;

4. Veteran Passover – selecting office has obtained a sustainable Passover request from the FPO or from OPM (See Standard Operating Procedure “Veteran Passover Requests”) – documentation must be kept in SPO Announcement Case File that was received from FPO or OPM.
Once all the veterans have been properly cleared by the SPO from a certificate of eligibles as listed above, then selection of non-veterans on the same list are permissible. Documentation of veteran clearance is maintained by the SPO.
NOTE: Each certificate is issued independently. Applicants applying to multiple locations must be contacted for each location. It cannot be assumed that an applicant who accepts a position in one location has automatically declined in all other locations to which they have applied.
Documentation and procedures for veterans who fail to reply are as follows:
All contact attempts and options must minimally include the following information.
1. Name of individual making contact

2. Name of organization/location (i.e., Dinosaur National Park, BLM Elko Field Office)

3. Reason for contact (i.e., Position, interest, availability)
4. Contact information for applicant to respond to
5. Date applicant must respond by (Guidelines for response timeframes are provided in the contact options below)
6. Notice of consequence if applicant does not respond by specified date
Options for contacting applicant:

Option 1: Letter

Prepare and mail a letter to applicant by regular mail certified return receipt or Overnight/Express delivery service (i.e., FedEx, UPS, USPS, etc.) where item can be tracked and verification of receipt can be obtained.

· Minimum timeframes for applicants to respond
· Regular mail with certified return receipt – 10 working days after the mailing date

· Overnight/Express delivery service – 5 working days after the mailing date

· Applicants who fail to reply by the specified date in the letter can be annotated as FR - Failure to Reply on the certificate.
· Documentation to keep in the SPO Announcement Case File (refer to the Announcement Case File SOP for more information):

· Copy of Letter sent to applicant

· Tracking information verifying delivery or receipt

Option 2: Telephone/Voice Mail
Leave a voice mail message for the applicant on at least two occasions. The two calls must be made on two different days and at different times of the day. For example, the first call made on a Monday at 8:30 am, the second call made on Tuesday at 3:30 pm. Verify message on voice mail indicates the applicant’s name or the phone number applicant provided in their application when attempting to reach applicant. It is highly recommended that a written script be prepared prior to calling the applicant to insure all required information is provided when leaving a voice message. (refer to examples below)
· Minimum timeframes for applicant to respond – 2 working days from the time of the first voice message

· When there is either no voice mail available/voice mail box full or telephone disconnected/no longer in service – you must use another option to contact applicant

· Applicants who fail to reply by the specified date provided in the voice message can be annotated as FR - Failure to Reply on the certificate.

· Documentation to keep in the SPO Announcement Case File (refer to the Announcement Case File SOP for more information):

· Written documentation to include the dates and times of attempted contact

· What message was left for applicant (refer to examples below)
Example of 1st phone message: This message is for Smokey Bear. This is Yogi Bear with the Bureau of Land Management, in Elko, Nevada. Today is May 3, it is currently 8:30 am. I would like to find out your interest and availability for a wildland firefighter position you applied to with our office. Please contact me at 555-555-5555 no later than May 5. If you do not contact me by close of business May 5, your name will be removed from our list(s) for consideration. Thank You.

Example of 2nd phone message: This message is for Smokey Bear. This is Yogi Bear with the Bureau of Land Management, in Elko, Nevada. Today is May 4, it is currently 1:30 pm, this is the second message to you regarding your interest and availability for a wildland firefighter position you applied to with our office. Please contact me at 555-555-5555 no later than May 5. If you do not contact me by close of business May 5, your name will be removed from our list(s) for consideration. Thank You.

Option 3: Email

Prepare and send email to applicant at the email address provided in the application package. If possible, email should be sent with the “Read Receipt” option.
· Minimum timeframes for the applicant to respond – 3 working days from the day the message was sent

· If an email is rejected due to the email inbox being full or it is returned undeliverable, you must use another option to contact the applicant

· Applicants who fail to reply by the specified date in the email can be annotated as FR - Failure to Reply on the certificate.

· Documentation to keep in the SPO Announcement Case File (refer to the Announcement Case File SOP for more information):

· Read receipt email – if attainable
· Original email
July 2015

