Methods For Recruitment
· Outstanding Scholar.
· Established for entry-level GS-5 & 7 level administrative positions. To qualify, a graduate must have maintained a GPA of 3.5 > or graduated in the upper 10% of the class. An outstanding scholar may be offered a direct appointment without having to go through the normal hiring procedures.

· Student Career Experience Program (SCEP) also known as Employment of a Student under the Student Education Employment Program (SEEP).
· Formally referred to as the Cooperative Education Program, it provides formal periods of work and study while attending school. Students may be non-competitively converted to permanent employment after successfully completing educational (graduated) and work requirements (640 hours).

· Diversity Intern Program.
· This program is aimed at creating a pipeline of qualified students for entry-level professional positions. Students are selected for this program while still in college. Brought in as “Excepted” appointments, they combine work and studies and are eligible for conversion to permanent career-conditional appointments after completing 640 hours of career related work assignments and after having graduated. Applicants must be currently enrolled at least half-time in a college or university, have maintained a 3.0 GPA, and submit recommendations and evaluations from their university/summer supervisor.

· Presidential Management Intern Program.

· An entry-level career development program designed to attract outstanding people into Government service. Applicants are nominated by their graduate school. This is a 2-year program that begins at a GS-9 and, once completed, can lead to a non-competitive GS-12.

· Veteran’s Readjustment Appointment (VRA).
· Agencies have special authority to appoint veterans without competition. VRA’s are hired noncompetitively for a 2-year period and upon successful completion of the appointment, can be converted to a permanent position. This authority can be used to fill positions up through GS-11. Candidates must have served on active duty for a period of more than 180 days after August 4, 1964.

· Veteran’s Employment Opportunities Act of 1998 (VEOA)

· Competitive appointing authority for veterans who are preference eligible OR who have separated after 3 years or more of continuous service performed under honorable conditions. If selected, the individual serves under a career-conditional appointment.

· 30% or More Disabled Veteran Program.

· Any veteran who is 30% or more disabled due to military service related injuries is eligible under this program. Veterans under this program may be appointed as a temporary for 60 days or less. After successful performance the individual may be converted to a permanent position. This covers all grade levels and occupations.

· Severely Physically Handicapped and Mentally Retarded Persons.
· Certain individuals who are disabled can be hired non-competitively for any professional, administrative, technical, clerical, or wage position and at any grade level for which qualified. After 2 years of satisfactory service, the employee may qualify for conversion to a permanent appointment.

· Appointment of Former Peace Corps and VISTA Volunteers.
· May appoint as a career- conditional a volunteer who has completed qualifying service. Applicant must have appropriate certification and applies for a position within one year of completing service.

· Appointment of Present and Former Peace Corps Personnel.

· May appoint a staff member of the Peace Corps as a career-conditional employee. Applicant must have 36 months of continuous Peace Corps staff service and former personnel must apply within 3 years of separation.

· Appointment of Certain Former Overseas Employees.
· May appoint as a career-conditional an applicant who has 52 weeks of creditable overseas service. Creditable service is defined as an appropriated fund position performed by a family member under a local hire appointment. The service must have been during the time the family member was accompanying a sponsor (a Federal civilian employee, a Federal non-appropriated fund employee, or a member of a uniformed service) officially assigned to an overseas area.

· Bilingual/Bicultural Appointments.

· This program permits agencies to hire persons who have proficiency in Spanish and/or knowledge of Hispanic culture, and are otherwise qualified, for positions in which interaction with the public or job performance would be enhanced by having bilingual and/or bicultural skills. This may be a career-conditional appointment but only within certain occupational series and at a GS-5 or GS-7 level where promotional potential exceeds the GS-9 level.

· Solicitor’s Honors Program.
· Third year law students are eligible for attorney, GS-11 or 12 positions, under an excepted service appointment.

· Alaska Local Hire Program.

· An excepted service appointment that allows public land agencies to employ people who, by reason of having lived or worked in or near public lands in Alaska, have “special knowledge or expertise concerning the natural or cultural resources of the public lands.” There are no restrictions on grade levels and positions filled do not count against FTE allocations.
· Contiguous Appointing Authority.
· Primarily used to hire people to work in isolated locations. It can be used to fill technical, maintenance, and clerical positions at or below the GS-7 or WG-10 level. This is an excepted service appointment and employees must maintain a permanent and exclusive residence within, or contiguous to, a field activity or district.
· Employment of Students with Disabilities.
· A new program designed to place students with disabilities into summer positions and is designed to provide students with exposure to career opportunities and to provide agencies a pool of qualified and motivated students for entry-level positions. Students may be converted to permanent position.

· Worker-Trainee Program.
· This program is aimed at unskilled workers and provides formal on-the-job training. Although the program requires a vacancy announcement, there is no requirement to rate applicants. Trainees are given a temporary appointment and may be converted, after three years, to a permanent position. These positions are filled at a GS-1 or WG-1 and 2 and promotion after 3 years can be at a GS-4 or WG-5.
· Youth Conservation Corps Programs.
· An employment program for youth who work on projects that further the development and conservation of the natural resources of the U.S. Although it is not permanent employment, it is a program that helps disadvantaged youth gain valuable work experience and, at the same time, provides mangers with needed assistance in accomplishing these types of projects. The hope is that the students will be placed in permanent positions after completion of the program.
· Indian Employment Preference Policy in the Bureau of Indian Affairs.
· The Bureau of Indian Affairs is required, by law, to give

preference to persons of Indian descent in filling positions whether through initial appointment, promotion, reassignment or transfer. Appointment is in the excepted service and after three years of continuous service, may be converted to a career appointment.

