
U.S. Department of the Interior Bureau of Indian Affairs Branch of Wildland Fire Management
 National Interagency Fire Center

 3833 S. Development Ave

Protecting Human Life | Restoring Cultural Landscapes | Supporting Indian Self Determination

In Indian Country, remote rural
agencies are often challenged with
limited access to computers or the
internet. This limited access to
technology often leads to routine,
hard-to-fill vacancies. In 2016 the
BIA Branch of Wildland Fire
Management invested $193,000 to
hire four human resource assistants to
address these challenges.

While numerous strategies are being
taken to address hiring challenges,
one successful approach that is
becoming more common is hosting
job outreach events.

This year, with the critical assistance
of HR staff, Navajo Region (Ft.
Defiance and Shiprock), Mescalero,
San Carlos and Crow Agencies
hosted their first outreach events. By
documenting their process, successes
and what not to do, HR staff is
sharing that knowledge with others.

Applicants line up to see a Human Resources
Specialist at 2017 job fair in San Carlos, AZ.

What makes a successful outreach
event? Planning and teamwork!

How much planning? After the date
is chosen, work starts 4-6 weeks in
advance. A team leader calls a
planning meeting to identify
timelines and assign responsibilities
to six to ten people (more individuals
may be needed for larger events).

Planning tasks include securing a
central community location, creating

advertising materials, updating and
printing IQCS master records, and
working with tribal officials to
prepare them for an increase in
requests for Verification of Indian
Preference (Form BIA-4432). People
also are assigned to manage the
registration process, xerox extra
handouts, assist HR staff to answer
basic questions, staff display tables
promoting wildfire career
opportunities, and of course, setting
up and breaking down tables and
chairs.

One of the most important planning
requirements involves advertising the
event. Mescalero Agency took the
approach to print nearly 1,300 fliers
to distribute in common community
areas and door to door in rural areas.
At San Carlos, public service
announcements on the tribal radio
and newspaper helped. Both agencies
and tribes aggressively used
Facebook to post “save the date,”
event invites and other reminders to
applicants to have them bring
required forms. In total, 80-90
applicants attended the Mescalero
Agency event while San Carlos had
approximately 75 applicants at theirs.

“We had a great turn out and received
positive feedback from applicants and

community members. Some people
said, “I hope this happens every year.
Others thought the event was a good
thing for the community.” – Charles

Riley, Mescalero Agency Superintendent

Victoria Wesley provides an interview at local
tribal radio station, San Carlos, AZ.

What does HR staff do at these
events? A lot!

Before an event takes place, they
prepare all job announcements, forms
and tools the planning team will need.
These include developing job listings
and printing of position specific
assessment questionnaires that will be
used for an initial assessment of the
applicant. It also helps applicants
understand which jobs they best
qualify for and where they are
located.

March 2017 Job Fair with a San Carlos Apache
Tribal Human Resources representative.

HR assistants provide onsite guidance
in resume building, completing OPM
1203-FX forms from the occupational
questionnaires, Motor Vehicle
License & Driving Record forms and
of course, the interpret qualification
requirements listed in the vacancy
announcements.

BIA HR staff familiar with Federal
and Interagency Fire Program
Management qualifications review
the documentation to ensure the
applicant is positive to receive
consideration for vacant position(s)
they’ve applied to. If computers fax,
and scanners are available, HR staff
also assists the applicant in
completing the online application
process. If computers are not
available, HR staff ensures a hard
copy of the application package is
safely transported to their
Recruitment Center where the

Managers & Human Resources Staff are Key to Outreach and Hiring Efforts

U.S. Department of the Interior Bureau of Indian Affairs Branch of Wildland Fire Management
 National Interagency Fire Center

 3833 S. Development Ave

Protecting Human Life | Restoring Cultural Landscapes | Supporting Indian Self Determination

application is manually processed.
The San Carlos Apache Tribe and the
San Carlos Agency partnered in San
Carlos with HR representatives to
improve turnout at their outreach
event. They chose to host the event
during a week of fire school training
in order to reach a wider applicant
pool.

The target was to hire 35 potential
employees. San Carlos tribe
identified 26 vacancies while BIA
had eight difficult-to-fill vacancies.

New Firefighters at San Carlos prepare to
complete applications during a 2017 job fair.

Six HR staff from BIA and three HR
staff from the San Carlos Apache
Tribe worked together to during the
event which gathered 75 applicants.
BIA received certs for six positions
while the tribe filled vacancies for
their hotshots, wildland fire module
and engines crews.

After experiencing several failed
attempts to fill a critical position on
Crow Agency’s helitack crew, HR
staff stepped in to identify what the
problems may be.

The Agency learned people were
applying for the job, but were being
disqualified because they were
missing key documentation such as
their Indian Preference verification
form or a copy of their Red Card. To
address these issues, HR staff then
provided onsite assistance.

On April 6th the Crow Agency held
their first outreach event. Rhonda

Hogstad, Billings HR Specialist, was
critical in providing assistance. She
helped organize the event and
provided the specialized experienced
needed to ensure people were
completing and submitting all forms
correctly with their applications.

Eighteen people attended the event
and all successfully applied for the
position. Coe Half and Leo Goes
Ahead, two crew members from the
helitack crew, answered questions
and provided assistance.

“Having staff familiar with the
process and how to obtain necessary
forms sets applicants and the agency
up for success. For the first time, we
had a deep applicant pool to select

from. We will defiantly be using this
approach again.” - Colton Herrera,

Crow Helicopter Manager

HR staff do much more than review
forms and ensure applications are
correct and complete; they are
teaching firefighters and new
supervisors how the hiring process
works.

One-on-one personal contact creates
meaningful exchanges with field
managers and applicants. This
exchange helps them to internalize
the process and instills confidence for
the next time they need to host an
outreach event. It also strengthens an
applicants’ knowledge and confident
so they are more apt to apply for
future BIA jobs.

For high school
students and other
young adults looking
for career
opportunities, these
events encourage
new recruits who are
pondering a career in
wildland fire
management to get
involved!

“Thank you for making the effort to
reach out to the community and for

making it personal for the
applicants.” – Mescalero Tribal

Leadership

A special thanks the following
individuals who went above and
beyond the call of duty to make each
event successful and for supporting
this work:

John Cervantes, David Garcia Jr.,
Kevin Pellman, Aldon Coriz,
Nicholas Garcia, Sterling Bigmouth,
Velda Garcia, Deb Abeita, Toni
Gachupin, Candace Chischilly,
Colton Herrera, Rhonda Hogstad,
Ni’cole Macdonald, Sam Ware,
Charles Walks Slow, Marvin Dawes,
Katie Keller-Manuelito, Andy Quam,
Dale Glenmore, Johnson Benallie,
Charles Smith, Benson Johnson,
Carlos Nosie Jr., Duane Chapman,
Jere Classay, Dan Pitterle, Clark
Richins, Kathleen Livingston,
Victoria Wesley, Berlinda Gilbert,
Donna Benallie, San Carlos Tribal
HR Staff, Tribal Enrollment Staff,
Geronimo IHC staff, and
Superintendents Charles Riley, Irene
Herder, and Nona Tuchawena.

If your agency wishes to host a job
outreach event, get started by visiting
the online wildland fire job outreach
toolbox to download how to guides,
pre-planning checklists, brochures,
registration forms, public service
announcements, template posters and
other tools:
www.bia.gov/nifc/jobs/JobFairs/index.htm.

http://www.bia.gov/nifc/jobs/JobFairs/index.htm

