

Questions and Answers on the Schedule A Hiring Process

1. Our Human Resources Office received a resume from a candidate who is applying under Schedule A. Can we hire this individual without issuing a job announcement?

Yes. Schedule A hires are non-competitive appointments to Title 5 positions; therefore, no public notice is necessary, and agencies do not have to clear the surplus employee list before using this appointing authority. If a candidate with a severe disability appears to be qualified for a funded vacancy, and the manager wishes to hire this individual, the facility does not need to issue a job announcement. (Note: Schedule A applies only to Title 5 positions, but Title 38 positions are already non-competitive and do not need to be announced.)

2. We issued a job announcement for a Title 5 position and after it closed, we received a Schedule A application from an individual who appears to be highly qualified. May we include the application, even though it was submitted after the announcement closed?

Yes. Schedule A applications can be accepted after the job announcement closes. These non-competitive applications can be accepted (and considered) at any time until the position is actually offered to someone.

3. The job announcement we issued was for “status candidates” only. We received a resume from a Schedule A applicant who does not have a Federal position. May we consider this applicant?

Yes, this applicant may be considered. Schedule A applicants can be considered for any positions except those that are not funded (i.e., limited to current employees at the facility).

4. Can we accept resumes from individuals who did not apply through USAJOBS or the VA website?

Yes. Schedule A applicants are not required to apply through USAJOBS or the VA website. They should be able to contact the Selective Placement Coordinator in the Office of Human Resources to inquire about consideration for vacancies.

5. Our HR office does not have a Selective Placement Coordinator to field these applications. May we send Schedule A applicants to USAJOBS?

No, these applicants cannot be sent to USAJOBS. The HR office will need to appoint someone to collect resumes from Schedule A applicants and match them to vacancies at your facility.
6. We received a resume from an individual with a severe disability who has the education and skills we need. He has medical documentation of his disability, but he does not have a certificate of job readiness.

A certificate of job readiness can be waived if the individual can’t get one but has the necessary education; they can be hired on a temporary basis and then converted to Schedule A after the individual has demonstrated that he can perform the duties of the position. The conversion to Schedule A can be done after three months of satisfactory performance.

7. A Veteran with a severe disability has applied for consideration under the Schedule A process. Her documents show that she has a 100% service connected disability and 30% Individual Unemployability (IU). Can she be hired?

Yes, Veterans with a 100% service connected disability are still eligible for VA positions and can be hired via Schedule A or the various appointing authorities for Veterans. The IU disability payments may be impacted by the new hire’s salary. The Veteran should check with VBA to determine the impact on his/her benefits.

8. A Schedule A candidate was offered the position but did not pass the physical. Can we rescind the job offer immediately?

No, the offer should not be rescinded until options for reasonable accommodation are explored. If no accommodations can be found to address the physical limitations created by the candidate’s disability, then the job offer can be rescinded. For this reason, it is advisable that any physical requirements be clearly stated in the job announcement.

9. What are effective HR offices doing to increase the number of Schedule A hires?

The HR offices with the best results are actively working with the most promising Schedule A applicants, providing feedback to improve their resumes, and introducing them to hiring officials who are expected to have vacancies for which the candidate is eligible. Effective HR offices also have a file of eligible candidates and check the file before a new vacancy is announced.

10. I am a new manager. One of my best employees has been on Schedule A for four years. May I convert her to career status?

Yes, this employee can be converted now. An employee who is in a Schedule A position can be converted to career conditional at any time after two years of satisfactory performance. You may use prior performance evaluations to show that she met the performance standards.

11. Should a job offer be extended to a Schedule A candidate for a VHA position before the security clearance is granted?

It depends; all candidates should complete finger print screening and be cleared from having a criminal record before a tentative or final job offer is made. The final job offer should be made only after consulting with your security officer on the clearance requirements for that position.
	
12. Can eligible employees be promoted using Schedule A?

Yes, Employees who are in a “dead end” position and performing well may be interested in a promotion via Schedule A. This process is effective when promoting employees from the top of the 5-7-9 ladder to the 11-12-13 ladder.
However, employees using Schedule A for promotion will have to repeat the two year probation period. An employee who was hired competitively and applies to be promoted through Schedule A will also be subject to the two year probationary period.

13. Our local union states that all promotion opportunities must be announced. They told us we can’t fill these positions non-competitively with Schedule A applicants.

According to the “Master Agreement between the Department of Veterans Affairs and the American Federation of Government Employees,” Article 23, sections 6, and 7, Schedule A applicants can be considered for a competitive position and hired without announcing the position, providing the applicant meets all the eligibility requirements for the vacancy. These individuals can also be considered and hired after the position has been announced.

14. If a position is covered by Administrative Careers With America (ACWA), does a Schedule A applicant need to take the exam?

Since Schedule A would be an excepted appointment, the competitive rules would not apply; therefore, the ACWA exam would not be an issue. The ACWA exam requirement applies only to competitive recruitment actions.

15. Is VA required to state the physical requirements (and medical standards) on job announcements?

Yes, when there are physical requirements for a position each job announcement must list the physical those and medical standard if applicable. Further, HR managers are encouraged not to list physical requirements that are unnecessary and not essential to the daily duties of required to be performed by the incumbent, so that VA does not create barriers to the employment of people with disabilities.

An example would be a requirement that candidates communicate orally. This requirement can prevent deaf employees from applying for the position. In this case the wording on the announcement should say, “Have the ability to communicate well.”
.

