M28, Part II, Chapter 4, Section A

October 28, 2005
October 28, 2005

M28, Part II, Chapter 4, Section A

Section A.  Office Staffing

 PRIVATE INFOTYPE="OTHER" Overview

	In This Section
	This section contains the topics listed in the table below.


	Topic
	Topic Name
	See Page

	1
	General Information on Office Staffing
	4-A-2

	2
	Management, Supervisory, and Administrative Staff Positions
	4-A-4

	3
	Case Management Positions
	4-A-7


1.  General Information on Office Staffing

 PRIVATE INFOTYPE="OTHER" 
	Introduction
	This topic contains general information on office staffing, including

· the policy on maintaining proper levels of staffing

· who is responsible for office staffing
· the types of staffing activities, and
· the process for staffing an office.


	Change Date
	October 28, 2005


 PRIVATE INFOTYPE="PRINCIPLE" 
	a.  Policy on Maintaining Proper Levels of Staffing
	The Vocational Rehabilitation and Employment (VR&E) Division must maintain proper levels of staffing to fill immediate and forecasted needs.


 PRIVATE INFOTYPE="PRINCIPLE" 
	b.  Who Is Responsible for Office Staffing
	The VR&E Officer provides information to the Area Field Director, through the Director, Regional Office (RO) who is responsible for office staffing.


 PRIVATE INFOTYPE="FACT" 
	c.  Types of Staffing Activities
	Staffing activities include the identification, recruitment, and selection of professional and support staff under

· 38 CFR 21.380, and

· other applicable laws and regulations, such as the Veterans’ Readjustment Appointment (VRA).


 PRIVATE INFOTYPE="PROCESS" 
	d.  Process for Staffing an Office
	The table below describes the process for identifying and filling positions in an RO.


	Stage
	Who Is Responsible
	Description

	1
	VR&E Officer
	Submits staffing requests to the RO Director based on resource allocation models, which provide suggested staffing levels based upon specific workload indicators.


Continued on next page

1.  General Information on Office Staffing, Continued

	d.  Process for Staffing an Office (continued)


	Stage
	Who Is Responsible
	Description

	2
	Director, RO;

Area Field Director
	· Approves the staffing request.

	3
	Human Resources (HR)
	· Office of Personnel Management’s (OPM) Qualification Standards Operating Manual, or

· Delegated Examining Unit (DEU), Jackson Mississippi at (601) 364-7271.

· Advertises the position using the United States (U.S.) OPM website, USAJOBS, and 

· screens eligible applicants


2.  Management, Supervisory, and Administrative Staff Positions

 PRIVATE INFOTYPE="OTHER" 
	Introduction
	This topic contains information on management, supervisory, and administrative staff positions, including

· staffing requirements and position descriptions for management, supervisory, and administrative staff positions

· the benefits of having qualified, available support staff, and

· job function categories for clerical staff.


	Change Date
	October 28, 2005


 PRIVATE INFOTYPE="FACT" 
	a.  Staffing Requirements and Position Descriptions for Management, Supervisory, and Administrative Staff Positions
	Position descriptions and staffing requirements for management, supervisory, and administrative staff positions vary depending on the size of the RO.  Each RO has a VR&E Officer.  However, the number of supporting and administrative staff varies depending on the

· size of the RO, and

· number of veterans it serves.

Example:  In a small RO, the VR&E Officer may not have an assistant and may have to perform the duties an Assistant VR&E Officer could perform.  On the other hand, in a larger RO an Assistant VR&E Officer might be needed to perform some of the VR&E Officer’s responsibilities.

References:

· For information on the process for staffing an office, see M28.II.4.A.1.d. 

· Sample VR&E Officer vacancy announcement, 
· Sample Assistant VR&E Officer vacancy announcement, and
· Sample VR&E/Assistant VR&E Officer position description.  


Continued on next page

2.  Management, Supervisory, and Administrative Staff Positions, Continued

 PRIVATE INFOTYPE="FACT" 
	b.  Benefits of Having Qualified, Available Support Staff
	The availability and quality of support staff can significantly influence the overall performance of the VR&E Division.  The main benefit of appropriate support assistance is the freeing of case managers (CMs) from time-consuming but necessary tasks that personnel in support positions can more efficiently perform.

The assistance from qualified support staff allows case managers to devote more time to work demands that constitute the essence of their responsibilities.


 PRIVATE INFOTYPE="STRUCTURE" 
	c.  Job Function Categories for Clerical Staff
	The table below describes the specialized clerical functions that adequate, well-trained clerical staff must be available to perform in the VR&E Division.

Important:  Careful selection, training and close supervision of clerical staff for specialized tasks is essential.


	Job Function Categories
	Description of Duties

	Clerical
	· Typing

· filing

· case folder preparation

· completion of case documentation

· scheduling cases

· arranging travel

· reports of contact, and

· some intake.

	Counseling and evaluation support
	· Administer, score, and record the results of tests and inventories (such assistance is limited to tests requiring little or no special training, knowledge, and application of psychological principles)

· obtain, sort, and catalog occupational literature and other materials relating to counseling, and

· compile data for reports either manually or by using computers.


Continued on next page

2.  Management, Supervisory, and Administrative Staff Positions, Continued

	c.  Job Function Categories for Clerical Staff (continued)


	Job Function Categories
	Description of Duties

	Rehabilitation training support
	· Prepare forms for entrance and reentrance into training

· check to see that the courses taken conform to the program outlined in the school catalog and bring any discrepancies to the attention of the Case Manager

· obtain course grades and alert the Case Manager to failing or marginal performances by trainees

· review records of wages paid to a trainee and inform the Case Manager of any discrepancies between the wages paid and the wage schedule

· establish and maintain cooperative relationships with staff members at the various training institutions where Chapter 31 veterans are enrolled

· GED processing

· voucher processing

· award processing; including Revolving Fund Loan (RFL) and Employment Adjustment Allowance (EAA)

· purchasing

· contracts

· communicating and follow-up with veterans

· scheduling

· paying travel

· reception


3.  Case Management Positions

 PRIVATE INFOTYPE="OTHER" 
	Introduction
	This topic contains information on case management positions, including

· staffing requirements and position descriptions for case management positions, and

· requesting a certificate for qualified candidates for a case management position.


	Change Date
	October 28, 2005


 PRIVATE INFOTYPE="FACT" 
	a.  Staffing Requirements and Position Descriptions for Case Management Positions
	The staffing requirements and position descriptions for case management positions vary depending on the size of the RO.  The number of Case Managers varies depending on the 

· size of the RO, and

· number of veterans it serves.

Example:  In a small RO, a Case Manager may perform a variety of administrative duties or employment activities.  On the other hand, in a larger RO these duties are transitioned to administrative staff members.

References:

· For information on the process for staffing an office, see M28.II.4.A.1.d.

· Sample VRC vacancy announcement,  

· Sample Employment Coordinator (EC) vacancy announcement, 

· Sample VRC position description, and

· Sample EC position description. 


 PRIVATE INFOTYPE="PRINCIPLE" 
	b.  Recruiting Qualified Candidates for a Case Management Position
	The VR&E Division may request a certificate for qualified candidates from the Department of Veterans Affairs (VA) DEU, which

· obtains the qualifications for each position, 

· allows the VR&E Division to screen applicants,

· may hire internally, and

· may use noncompetitive hiring authorities (Chapter 31 veterans, 30% or more disabled, VRA).


4-A-6


4-A-1

