
USAJOBS for Applicants

Improving the Applicant
Experience

January 2011

Transition to USAJOBS

- ❑ USAJOBS to replace Civilian Hiring and Recruitment Tool (CHART)
- ❑ USAJOBS is the official federal government site for job announcements
 - ◆ One-stop source for applicants as well as current employees
- ❑ Tutorials and FAQs available at www.usajobs.gov
- ❑ Phased transition to occur throughout 2011

Improve the Applicant Experience

- Transition to USAJOBS
 - ◆ One-stop shopping for federal positions
- Applicants receive status updates at key critical decision points
 - ◆ Application received
 - ◆ Application assessed for qualifications and referred to selecting official (or not)
 - ◆ Applicant selected (or not)
- Job announcements shorter and simpler, written in plain language
- Notification of posting for jobs of interest

Benefits of USAJOBS to Applicants

- Creates and stores up to five resumes
- Spell-checks resumes and work experience information
- Uploads job application attachments and resume
- Sends email notification of job postings
- Creates and saves 25 job search interests
- Displays job application status
- Provides access to copies of announcement submission

From USAJOBS to USA Staffing's Application Manager

NOTE: If the job announcement requires the completion of a questionnaire, then applicants will be directed to Application Manager

- Enables applicants to manage applications
 - ◆ Complete, submit and track application packages
- Guides applicants through answering assessment questionnaires and uploading required documents
- Provides access to copies of previously submitted application packages
- Displays detailed application status and notifications (email or postal letter) for announcements

Dual Announcements During Transition

- During the transition to USA Staffing and USAJOBS, vacancy announcements will be posted as follows:
 - ◆ On both CHART and USAJOBS for those activities which have **not** yet transitioned
 - ◆ Exclusively on USAJOBS for those activities which **have** transitioned to the USA Staffing and USAJOBS tools

For information visit
www.public.navy.mil/DONHR/employment/HiringReform

Key Improvements Provided by USAJOBS Tool

Applicant	USAJOBS <i>New</i>	CHART <i>Current</i>
My Account	<ul style="list-style-type: none"> Built-in security questions to get immediate password and login assistance 	<ul style="list-style-type: none"> Limited self service password assistance available. If email address changes must get webmaster assistance
My Searches	<ul style="list-style-type: none"> Ability to set up 10 Searches Email notification of job interests 	<ul style="list-style-type: none"> Ability to set up five searches No email to applicants of matched searches
My Jobs	<ul style="list-style-type: none"> Ability to save up to 25 job interests under Saved Jobs 	<ul style="list-style-type: none"> No comparative functionality
My Resume	<ul style="list-style-type: none"> Ability to create and store five separate resumes Ability to upload attachments Ability to upload resume Must submit a resume each time Spell Check available Ability to view applications submitted to announcement 	<ul style="list-style-type: none"> Ability to create and store one resume No ability to upload attachments No ability to upload a resume Ability to “reuse” a resume already on file or submit a new one No spell check No ability to view applications submitted to announcements
My Status	<ul style="list-style-type: none"> Retains status in system for 18 months Provides status for Delegated Examining 	<ul style="list-style-type: none"> Drops status 60 days after action is filled Manual notice of results for Delegated Examining
Integration	<ul style="list-style-type: none"> Integrated with USA Staffing 	<ul style="list-style-type: none"> Not integrated with USA Staffing
Rating Method	<ul style="list-style-type: none"> Based on answers to specific assessment questions in addition to resume 	<ul style="list-style-type: none"> Based on skills and experience identified in resume

How to Prepare for Transition

- ❑ Explore USAJOBS features and functionality
 - ◆ Create an account
 - ◆ Upload or create resumes
- ❑ Set up a search agent to automatically notify applicants of new positions
- ❑ Access tutorials at www.usajobs.gov

Visit www.public.navy.mil/DONHR/Employment/HiringReform to access training and communication materials