

Advancing Careers & Enhancing Organizations

Solutions: Entering Your Resume into USAJOBS

Nancy H. Segal

Founder & President

PH: 847-866-6675

FAX: 847-866-0959

nancy@solutions-workplace.com

www.solutions-workplace.com

Solutions: Entering your resume into USAJOBS

Congratulations on preparing your federal resume! Now that you have a federal-style resume, the next step is to put that resume into USAJOBS. Because the federal resume format is likely to be different from anything you are accustomed to dealing with, this eBook provides tips and instructions for building, uploading, and saving your resume on USAJOBS.

PREFACE

TWO WAYS TO ENTER YOUR RESUME

There are actually two ways to get your resume into USAJOBS; the first is to upload it, and certainly that is the simplest. However, we recommend entering your resume in the USAJOBS Resume Builder, as not every agency/announcement accepts an uploaded application – even within the same agency, you are likely to see variations in what is accepted. Resumes in the builder can always be edited – a great feature if your supervisor changes or you need to make another simple edit. Further, human resources managers will more likely be able to find pertinent information in a USAJOBS builder-created resume versus the upload due to their familiarity with the format. Putting your resume into the USAJOBS resume builder should take less than an hour.

TECHNOLOGY NOTES

USAJOBS is compatible with Mac and PC platforms; however, users report the best ease of use with Internet Explorer or Firefox browsers rather than Apple's Safari. We encourage you to use a PC and Word rather than open source software or Apple-based products for USAJOBS.

As of this writing, USAJOBS apps for iPhone and iPad can be used for browsing announcements and checking application status, but not for submitting job applications. There is no mobile app for Android at this time. If you plan to enter your resume into USAJOBS, or apply to an announcement, you must do so using a computer browser. Uploading a Mac-based file (including one created in Microsoft Office for Mac) could mean that fonts, formatting, and special characters might not print or be viewed correctly when retrieved by the agency, as most federal agencies use PC-based Microsoft products. If you must apply to jobs using a Mac, ensure that any files you upload are in PDF format. Also, consider that using the copy/paste feature to transfer data into USAJOBS' online builder will be easier if the source document is a PC-based file.

CHAPTER 1

CREATE A USAJOBS ACCOUNT

Virtually all positions in the competitive service, and many in the excepted service, require that you apply through USAJOBS. So if you do not already have a USAJOBS account, you will need to create one before you can create or upload resumes.

Access USAJOBS by placing this address in your browser bar: www.usajobs.gov. Log in by clicking the “SIGN IN” button at the top right of the screen or “CREATE AN ACCOUNT” link under the USAJOBS logo.

If you have not already completed your “Profile” information in USAJOBS, please do so before beginning your resume entry. Ensure that you complete all required fields (marked with an *). If you are a military veteran, be sure to retain your user name and password in a safe place. Once your profile and biographical data is complete in the system, you can move on to building resumes and applying to jobs. There is no need to complete fields that are not required such as your objective or geographic preferences.

CHAPTER 2

START BUILDING A RESUME

From the “My Profile” menu, choose “Documents”.

You will see that you may have as many as five resumes in USAJOBS at once. This is helpful because you should create different resume versions focused on the various jobs (e.g. Program Management vs Training Specialist) for which you might qualify and apply. Whether uploaded, or build in the Resume Builder, each resume saved in the system counts toward the total of five allowed.

You have a choice to either build or upload a new resume. If you decide to build your resume (which, again, we strongly recommend), click the blue “Upload or Build Resume” button in order to begin using the USAJOBS Resume Builder. The USAJOBS builder has five sections: Experience, Education, Other, References, and Finish. We will discuss each section in turn.

RESUME NAME

This will be seen only by the USAJOBS account holder (you). Name your resume in a way that is descriptive enough for you to identify it (e.g. Program Management resume). Your various resumes will likely be similar, but a distinctive naming system will help you ensure that you select the appropriate one when applying for jobs online.

The screenshot shows the 'Resume Builder' interface. A red box highlights the 'Resume Name' input field and the 'Next' button. The interface includes a 'View' tab, a 'Search' button, and a list of uploadable file formats.

Resume Builder

Resume Name All fields are required unless otherwise noted.

Next

- Social Security Number (SSN)
- Photos of yourself
- Personal information, such as age, gender, religious affiliation, etc.
- Encrypted and digitally signed documents

Additional Help

[What should I include in my resume?](#)

Upload or build resume

Uploaded documents must be less than 5MB and in one of the following document formats: GIF, JPG, JPEG, PNG, RTF, TXT, PDF or Word (DOC or DOCX).

Return to top

Section 1: EXPERIENCE

Whether you call it “Work Experience,” “Professional Experience,” or any other type of job history, enter it in this section. Sections with a red asterisk are required. In most cases, it is recommended that you also include your salary (which can help the human resources-HR reviewer gauge the level at which you worked) and your supervisor contact information.

“Average Hours per week” is an important field in that the HR managers use this to count your years of experience. “One year” of experience is counted as 52 weeks at 40 hours per week. If your work is part-time, your experience will be pro-rated accordingly by HR.

There are a few “yes/no” questions in this section related to whether you are in a federal position, whether your supervisor can be contacted, etc. If you answer “yes,” cascading questions and fields will appear and you will be asked for additional information. Prior military experience does not count as government service for the purpose of USAJOBS.

The “Duties, Accomplishments, and Related Skills” box will allow you 5,000 characters per job block. If you need more than 5,000 characters to full describe your experience, then you can use more than one job block. It is recommended that you do not overuse this technique, but for an important position that requires more space to thoroughly explain your experience, this is a helpful feature. Once you copy and paste your experience, click “save experience.”

The screenshot shows the 'Mark Experience' form in the USAJOBS Resume Builder. The form is titled 'Mark Experience' and includes the following fields and options:

- Employer Name:** Text input field.
- Employer Address 1:** Text input field.
- Employer Address 2 (Optional):** Text input field.
- County:** Dropdown menu.
- Postal Code:** Text input field.
- City/Town:** Text input field.
- State (if federal position):** Dropdown menu.
- Formal Job Title:** Text input field.
- Start Date:** Date selector.
- Start Year:** Year selector.
- End Date:** Date selector.
- End Year:** Year selector.
- Salary (Optional):** Text input field.
- Currency:** Dropdown menu (set to USD).
- Salary Rate:** Dropdown menu (set to Hourly).
- Average Hours per week:** Text input field.
- May we contact your supervisor?:** Radio buttons for 'Yes' (selected) and 'No'.
- Is this a federal civilian position?:** Radio buttons for 'Yes' (selected) and 'No'.
- Duties, Accomplishments, and Related Skills:** A large text area with a character count of 5000 characters remaining.

At the bottom of the form, there are 'Cancel' and 'Save Mark Experience' buttons.

Using more than one job block:

If a position on your resume requires more than 5,000 character, you can utilize two of the USAJOBS “Work Experience” job blocks. This is a common practice and the human resources managers readily accept it.

1. First, enter all the basic job info (dates, employer, title, etc.) for that position into the appropriate text or pull down fields. Next, in the field labeled “Duties, Accomplishments, and Related Skills,” type the words “Part 1 of II.” Then right beneath it, paste the first 4,000 – 5,000 characters of that job’s description. Then click “Save Experience.”
2. When a new job block appears, REENTER all the exact same basic information for that same job again (the system will permit you to do this), and then, under “Duties, Accomplishments, and Related Skills,” type the words “Part II of II.” Beneath it, paste in the remaining portion of the description (up to an additional 5,000 characters). Then click “save.”
3. When printed, the two job blocks may toggle positions and not always appear in order. This is okay. It’s an idiosyncrasy of the system. Your labeling will ensure that the jobs are read correctly when reviewed. We recommend not using more than two to three blocks for one job, and only using this technique for the most significant and relevant job on your resume.
4. Follow this process until you have entered all of your jobs. When you have entered your last job, click “NEXT.”

How to count characters:

Your word processing software has a feature to count characters and words in your document. For the purpose of USAJOBS online entry, the number to be concerned with is the “Characters (with spaces)” metric. In Microsoft Word, use these instructions for counting characters:

1. Use your mouse to select in its entirety the text you wish to count.
2. From the “Review” tab on the MS Ribbon, choose “Word Count.”
3. When the box pops up that gives the count of words and characters, use the “Characters (with spaces)” result.

MOVING TO OTHER SECTIONS OF THE BUILDER

Once you have completed the entry of your work experience, click “Next” and you will be taken to the “Education” section. At any point in completing the builder, you can use the “Previous” and “Next” buttons to move between sections. You can also press the “Save” button to leave the system and later return to your work in progress.

Section 2: EDUCATION

This section of the builder is easy to follow using the text and drop-down fields. The box entitled, “Relevant Coursework, Licensures, and Certifications,” is optional and can be used to address particular information required of the job posting, academic achievements that help you stand out among other applicants, or particular honors that are not offered in the drop-down fields. Examples would be describing that you have the requisite amount of particular

coursework (e.g. Completed more than 24 semester hours of Accounting coursework) or that you earned a certain distinction (e.g. Ranked in top third of graduating class.) When you click “Save Education” a blank “Education” page will display and you can add additional items. Click “Next” to move to the next section.

 An official website of the United States government

Home **Profile** Documents Preferences

Education

All fields are required unless otherwise noted

School or Program name

Country

United States ▾

Postal code

City or Town

Section 3: REFERENCES

This third section is completely optional. Most human resources professionals and hiring managers will not check your references unless they plan to offer you the job. Even then, they will likely request fresh references from you before a tentative offer of employment is made, or phone the supervisors listed on your resume. The USAJOBS list of up to five references will not typically be utilized. In fact, using this section could prove detrimental in that failing to regularly update this information could leave outdated contact numbers in your application file, causing the persons listed there to be unreachable. If you do choose to include references, you should not list individuals who were listed as supervisors in the Work Experience section, nor do we

recommend that you include personal references or members of the clergy or other religious leaders. With any references, it is always a good idea to contact them ahead of time and alert them to your job search details.

An official website of the United States government

USAJOBS

Home Profile Documents Preferences

References

All fields are required unless otherwise noted

Name

Phone

Email

Reference type

Professional

Personal

Employer (optional)

Title (optional)

[Cancel and return to Profile](#) [Save reference](#)

Section 4: OTHER

The fourth section you will see if “Other.” There are no required fields in this section; however, there are many sections that will add value to your application; we encourage you to use these sections. The OTHER section includes Job Related Training, Language Skills, Organizations/Affiliations, Publications, and Additional Information; each of these is discussed below.

Once completed, click “Next” at the bottom of the section.

JOB RELATED TRAINING

Human Resources managers frequently provide credit for professional development and job-related training, especially for courses that are directly related to your target job. This is distinct from college coursework and would include continuing education in your field, seminars, online training, credited convention or symposium sessions, and the like. To get full credit for your completed training, be sure to include the course title, completion dates, and the organization presenting the training. You can also note how many credit hours were earned. This section only permits you 5,000 characters in total. If your list of professional training is particularly lengthy, include only those that are recent (last 5 years) or directly relevant to the target job.

LANGUAGE SKILLS

Fill out this section for any foreign language in which you are proficient. Choose the language from the drop-down menu, and then select “Novice,” “Intermediate,” or “Advanced” for each of the “Spoken,” “Written,” and “Read” prompts. Do not indicate your English language skills.

ORGANIZATIONS/AFFILIATIONS

Professional organizations and affiliations are what are pertinent in this section. Listing your social group affiliations or community involvement will not likely be relevant to the target job. Avoid listing any affiliations that indicate your religious or political beliefs, as these could unintentionally draw on biases of the reviewers. Your affiliations are most valuable when you can list a particular position (President, Treasurer, etc.) that you held; even better are any achievements specific to your role in that organization. Because this section only permits you to indicate the organization name and your role, and only up to four total entries, you can highlight other information pertaining to your affiliations in the “Additional Information” section of USAJOBS which appears further down the same page.

The image shows a screenshot of the USAJOBS profile builder interface. It features two main sections: 'Languages' and 'Organizations'. Each section has a title, a subtitle '(Optional)', and a brief instruction. Below each instruction is a blue button with a plus icon and the text 'Add Languages' or 'Add Organizations'. The 'Languages' section instruction reads: 'List languages that you're fluent in. If you make your profile searchable, agencies can find you based on the languages you speak.' The 'Organizations' section instruction reads: 'List any organizations you belong to here. If you use our Resume Builder, you can pull this information into your Resume.'

PROFESSIONAL PUBLICATIONS

Publications can include any published article, blog entry, or technical piece that was made available in printed or electronic formats. Newsletters, journals, online copy, and list serves are all valid platforms. However, avoid mentoring publications that include your religious or political beliefs; ideally, your publications should relate to the positions you are pursuing. You

may list these using a traditional bibliography style or in a less formal way. You will want to indicate the title of the work, the publication or online forum in which it appeared, and the dates. Indicate whether you were the author, co-author, or other type of contributor. If more than the 5,000 allowed characters are needed, use the “Additional Information” section at the bottom of the same screen.

ADDITIONAL INFORMATION

This section provides up to 20,000 characters of free-form content that you can use as you wish. If you have a “Summary of Qualifications” or “Professional Summary” section, enter it here at the top of the block. Also use this section for job-related honors or awards, leadership activities, particular sets of skills (e.g. computer software proficiency or typing speed), or any other information you wish to share with the reviewers.

Section 5: FINISH

This final section allows you to “Preview” and “Finish” your resume. Review all information for correctness. Click “Previous” if you need to go back to edit information. Click the “Finish” button and your resume will be active and ready to use. You will be directed to the “Resumes” page where you can view, edit, duplicate, or delete previously entered resumes. You change the status of your resume from “Not searchable” to “Searchable” by clicking on the “Make Searchable” link. It is not necessary to make your resume “searchable,” but doing so could provide additional opportunity for you in the form of agencies searching the database for particular skill sets or key words.

BUILDER ENTRY AND FORMATTING TIPS

You will notice that certain characters or formatting are not allowed in the builder. In addition, forbidden characters can vary by section and by field. These tips will help you navigate these limitations:

- You must complete required all fields (indicated by a red asterisk *)
- Do not rely on the USAJOBS “Spell Check.” Rather, use your own word processor’s spelling and grammar tools by composing the content in a file on your desktop (see the template later in this document) and using copy/paste to transfer it into the builder.
- **Bold**, *italics*, and underline do not show up in the online builder. Use CAPITALS for emphasis or section headings.
- The job title cannot contain special characters except pound (#), dash (-), and forward slash (/); any other characters such as apostrophes (’,”) or commas (,) have to be excluded.
- Addresses can have two lines of 100 characters each.
- City/Town can have up to 60 letters, but no special characters or numbers.
- Postal codes can have up to 20 characters, and can include a dash (-) and letters.
- Supervisor name only allows letters, a dash (-) or apostrophe (’).
- Phone fields only permit numbers, dashes, or an “x” for extensions. Parentheses around the area code are not permitted.

- The salary field can only include one dollar sign (\$), numbers, a comma (,), and a period (.) separating dollars from cents.
- Most numeric fields do not permit a space or any special characters like dashes (-) or plus signs (+); also be sure you have no spaces at the end of the number. If you want to indicate an approximate number, you will have to choose a discrete numeric value, and then you can explain your choice in a related text field when appropriate.
- An & is an illegal character, as is < and >. So, if you attended Texas A&M University, list it as Texas A+M.
- When in doubt of whether your information will be received accurately, provide a brief description in a related text field when provided.
- Don't forget to spell out all acronyms. What is common to you may not be understood by a reviewer of your resume.

CHAPTER 3

UPLOADING A RESUME FILE

To upload your resume from a saved file, click “Upload New Resume.” This option can also be used from your “My Account” page within the Resumes drop down menu.

ACCEPTABLE FILE FORMATS

Once on the Resume Uploader page, you will see the different document formats that are acceptable for uploading (e.g. doc, docx, rtf, pdf, png, gif, jpg, jpeg). We recommend the use of

PC-based office productivity files, or .pdf format files, of not more than 2MD in size for best results.

RESUME NAME

This will be seen only by the USAJOBS account holder (you). Name it in a way that is descriptive for you to identify it (e.g. Program Management resume). Your various resumes will likely be very similar, but a distinctive naming system will help you ensure that you select the appropriate one when applying for jobs online.

UPLOAD YOUR RESUME

Use “Browse” to select the resume that you wish to upload. Click “Upload.”

After a successful upload, you will return to the “Resumes” page where you can view or delete your uploaded resume(s). You can also change the status of your uploaded resume(s) from “Not searchable” to “Searchable” by clicking on the “Make Searchable” link. You can change your resume status back to “Not searchable” at any time by clicking the “Make Non-Searchable” link. The number of resumes you have created or uploaded will display. To build or upload additional resumes, simply repeat the steps described in this tutorial. Remember, you can only have five resumes on file at any time.

APPENDIX A

RESUME BUILDER CONTENT DEVELOPMENT TEMPLATE

The template below will help you organize your resume content and transition it from a word processing format into the online builder. It is always advisable to compose your resume (and any online content) on your computer's hard drive and then copy/paste it into the online builder. This will permit you to carefully proofread your work, conduct a spell check, and ensure good formatting.

USAJOBS RESUME BUILDER CONTENT FORMATTING WORKSHEET

Applicant Name:

This document is a tool to help you transfer your resume content from a word processing platform into the online Resume Builder at www.usajobs.gov. A user-friendly way to take your cursor from one prompt to the next in this section is to press "Control-F" and then insert the colon symbol ":" into the field and then press "enter." It will take you to the next place where you need to fill in information. You can repeat this until the form is complete.

Resume Name (description for your own identification only)

WORK EXPERIENCE

JOB 1

Employer name:
Address (optional):
Country (drop down):
Postal Code:
City/Town:
State/Territory/Province (drop down):
Formal Job Title:
Start Date:
End Date:
Salary:
Average Hours per week:
May we contact your supervisor: yes/no/contact me first
 If yes, Supervisor Name:
 Supervisor Phone:
Is this a Federal position: yes/no

If yes, Pay Plan (drop down):

Series (drop down):

Grade:

Is this a time-limited appointment or temporary promotion: yes/no

Duties, Accomplishments and Related Skills (5,000 characters permitted)

JOB 2

Employer name:

Address (optional):

Country (drop down):

Postal Code:

City/Town:

State/Territory/Province (drop down):

Formal Job Title:

Start Date:

End Date:

Salary:

Average Hours per week:

May we contact your supervisor: yes/no/contact me first

If yes, Supervisor Name:

Supervisor Phone:

Is this a Federal position: yes/no

If yes, Pay Plan (drop down):

Series (drop down):

Grade:

Is this a time-limited appointment or temporary promotion: yes/no

Duties, Accomplishments and Related Skills (5,000 characters permitted)

JOB 3

Employer name:

Address (optional):

Country (drop down):

Postal Code:

City/Town:

State/Territory/Province (drop down):

Formal Job Title:

Start Date:

End Date:

Salary:

Average Hours per week:

May we contact your supervisor: yes/no/contact me first

 If yes, Supervisor Name:

 Supervisor Phone:

Is this a Federal position: yes/no

 If yes, Pay Plan (drop down):

 Series (drop down):

 Grade:

 Is this a time-limited appointment or temporary promotion: yes/no

Duties, Accomplishments and Related Skills (5,000 characters permitted)

--

EDUCATION

*Please list this information for each degree that you hold from an accredited institution.
Unaccredited information will not help your application and count against you.*

DEGREE 1

School or Program Name:

Country (drop down):

State/Territory/Provide (drop down):

City/Town:

Degree/Level Attained (drop down):

Completion date (drop downs for MM and YYYY):

 Major (optional but recommended):

Minor (optional):
GPA (only list if 3.5 or higher):
Total Credits Earned (optional):
System for Awarded Credits (semester/quarter/continuing education buttons):
Honor (drop down):

Relevant Coursework, Licensures, and Certification (2,000 characters permitted)

DEGREE 2 *(if more than two degrees, copy/repeat this section until all are listed)*

School or Program Name:
Country (drop down):
City/Town:
Degree/Level Attained (drop down):
Completion date (drop downs for MM and YYYY):
Major (optional but recommended):
Minor (optional):
GPA (only list if 3.5 or higher):
Total Credits Earned (optional):
System for Awarded Credits (semester/quarter/continuing education buttons):
Honor (drop down):

Relevant Coursework, Licensures, and Certification (2,000 characters permitted)

OTHER

Job Related Training (5,000 characters permitted)

Language Skills (drop downs and radio buttons)

Language:
Spoken/Written/Read

Novice/Intermediate/Advanced

Organizations/Affiliations (up to 4 permitted; Organization Name and Affiliation/Role only)

Professional Publications (5,000 characters permitted)

--

Additional Information (20,000 characters permitted)

--

REFERENCES

(Optional; up to give may be listed)

Name: Employer: Title: Type: Personal/Professional

WHO ARE WE?

We specialize in federal resume writing and applications at all levels of federal hiring; collectively, we have helped thousands of applicants. Each year we work with hundreds of applicants, most of whom earn “best qualified” ratings using our expert application materials.

Nancy H. Segal, Owner, Solutions for the Workplace, LLC

Nancy started Solutions for the Workplace, LLC following her 30-year Human Resources career with the Federal government. Her career includes a broad array of Federal Human Resources responsibilities; she is an expert at assessing qualifications for federal jobs.

She uses her expertise serving as a Certified Federal Resume Writer to coach applicants on their federal job searches, teach them how to interpret Federal vacancy announcements, and demonstrate their competencies. She has an excellent success rate and a loyal client base.

Nancy is frequently invited to speak about the federal job search and application process. Recent presentations include Crossroads Career Network, Career Resource Center, and the Georgetown University Graduate Development Center. She was a speaker at the 2013 National Resume Writers Association conference and was also featured in the recent National Career Summit.

Nancy is the recipient of numbers honors and awards. She was nominated for a 2011 Toast of the Resume Industry (TORI) award, and is the co-author of Writing Your NSPS Self-Assessment book. She is a named contributor to Ten Steps to a Federal Job, The Book of U.S. Government Jobs, and Writing Your High School Resume, and has written numerous articles, book reviews, and booklets. One of her articles, “It’s Not Just about the Paper – Interviewing for a Federal Job,” appeared in the Winter 2008 issue of Career Planning and Adult Development Journal. Nancy is Myers Briggs certified, holds a Master’s degree in Human and Labor Relations from Loyola University of Chicago and a second Master’s degree in Public Administration from American University in Washington, D.C. Her undergraduate degree is in history from Goucher College, Towson, MD.

Elizabeth Juge

With more than 1,000 successful federal and private sector applications to her credit, Elizabeth specializes in the development of federal government resumes at mid- and senior levels, including a variety of program and legal jobs.

She is an expert at developing content and showcasing qualifications and has delivered training on these topics to numerous job seekers, military counselors, and federal human resources professionals. Having graduated from Tulane University with a degree in Mass Communications, Elizabeth enjoyed success in the fields of marketing and communications and transfers her abilities to assist clients in a variety of occupations.

Elizabeth is a Master Federal Career Coach, Certified Federal Resume Writer, Certified Federal Job Search Training, Certified Federal Qualifications Analyst, and has published several articles on resume and career related topics. Drawing on her experience consulting with federal jobseekers and potential ALJ candidates, she co-authored *Roadmap to Becoming an Administrative Law Judge: How to Find ALJ Jobs, Determine Your Qualifications, and Develop Your Application* and she contributed chapters on resume writing and career development to the 4th edition *Federal Resume Guidebook*, as well as *Ten Steps to a Federal Job*, 2nd edition.

More information about **Solutions for the Workplace, LLC** can be found on our website: www.solutions-workplace.com or by calling 847-866-6675. Our email is nancy@solutions-workplace.com