HR Qualifications Review Checklist for IFPM

GS-0401 Fire Management Specialist

	Employee Name:
	Announcement #:

Position Title/Series/Grade:

	Guidance: OPM Qualifications (IOR) Standard for General Natural Resources Management and Biological Sciences, 401 Series; OPM Qualifications Standard for Professional and Scientific Positions, and Supplemental Qualification Standard for GS-0401 Fire Program Management Positions.

	BASIC QUALIFICATION DETERMINATION

	Applicant must minimally have a combination of education & experience which total four (4) years; if experience is used to meet the basic education requirement, it CANNOT ALSO be used to meet the specialized experience requirement.
	Yes / No

(Circle Appropriate Choice)

	1. Does employee have a degree in one of the following: biological sciences, agriculture, natural resources management, or a related discipline appropriate to the position being filled? (complete a, b & c below)
Applicants who meet the basic qualification requirement qualify for a GS-5.
	If YES, and applicant is being considered only for a GS-5, proceed to step 5.

If YES, and applicant is being considered for GS-7 proceed to step 2.
If YES, and applicant is being considered for GS-9 and above, proceed to step 4.
If NO, proceed to step 3.

	a. Date of Degree:
	b. Accredited College/University:
	

	c. Major Field of Study:
	

	2. Does applicant meet Superior Academic Achievement as defined in the Qualification Standards for General Schedule Positions part E.4.f?
Applicants who are eligible for Superior Academic Achievement are qualified for the GS-7.

	If YES, and applicant is being considered only for a GS-7, proceed to step 5.

If YES, and applicant is being considered for GS-9 and above, proceed to step 4.

If NO, proceed to step 3.

	3. Does employee have a combination of education and experience as defined in Part B on page 2 of the Supplemental Qualification Standard for GS-0401 Fire Management Specialists? (Complete tables below for course work and experience used to determine basic qualifications)

Applicants who meet the basic qualification requirement qualify for a GS-5.

	If YES, and applicant is being considered only for a GS-5, proceed to step 5.

If YES, and applicant is being considered for GS-7 and above, proceed to step 4.

If NO, applicant does not meet the basic requirement, proceed to step 5.

	List courses below or attach a copy of the transcript(s) or other acceptable documentation highlighting the courses credited (Redact SSN, DOB, etc.).
	

	Course Number and Title
	Date Completed
	Sem. Hours
	Accredited College or University/ Institution
	

	
	
	
	
	

	List experience, including dates, number of months/years, and where obtained (organization)
	

	Experience
	Organization
	Beginning and Ending Dates (MM/YY – MM/YY)
	No. Months/ Years
	

	
	
	
	
	

	SPECIALIZED EXPERIENCE DETERMINATION

	If applicable, credit for experience given in the basic qualification section above cannot be used to determine specialized experience below.
	Yes / No

(Circle Appropriate Choice)

	4. Does the employee also have one year of specialized experience equivalent to the next lower grade of the position being filled as defined on page 2 #6 of the Supplemental Qualification Standard for GS-0401 Fire Management Specialists? (Complete table below to show experience used to determine specialized experience)

	If YES, employee meets specialized experience, proceed to item 5 below

If NO, employee does not meet specialized experience, proceed to item 5 below

	List specialized experience, including dates, number of months/years, and where obtained (organization)
	

	Experience
	Organization
	Beginning and Ending Dates (MM/YY – MM/YY)
	No. Months/ Years
	

	
	
	
	
	

	SELECTIVE PLACEMENT FACTOR(S)

	Guidance: The Interagency Fire Program Management Qualifications Standards and Guide: http://www.ifpm.nifc.gov/standard/electronicver/electronic.htm
	Yes / No

(Circle Appropriate Choice)

	5. Does applicant meet the IFPM requirements of the position being filled?

Identify IFPM standard being applied to position being filled and applicable selective factor(s):

· IFPM Position (or category):

· Primary core NWCG Incident Management Qualification(s):

· Secondary core NWCG Incident Management Qualification(s): _____________________________

· Additional Required Training (if applicable):

	If YES, employee meets selective placement factor, proceed to item 6 below

If NO, employee does not meet selective placement factor, proceed to item 6 below

	FINAL QUALIFICATION DETERMINATION

	6. Does the applicant meet the qualification for the position?
	Yes / No

(Circle Appropriate Choice)

	Rationale for determination (Yes or No):

	Reviewer Signature/Title/Office Location
	Date

