

Fire Officer I

Skills Evaluation Sheets 2014 Edition

STATE OF CONNECTICUT
COMMISSION ON FIRE PREVENTION AND CONTROL
860-627-6363
In-State Toll Free - 1-877-528-3473

Fire Officer I Evaluation Skill Sheet

SS#	Skill Sheet Title	NFPA 1021 Objectives Addressed 2014 Edition
4.1.2A	Prepare Report, Letter, Memo	4.1.2, 41.2A
4.1.2B	Incident Management System	4.1.2, 4.1.2B
4.2.1A	Planning, Assigning, Coordinating – Emergency Operations	4.2.1, 4.2.1(A)(B), 4.2.6, 4.2.6(A)(B)
4.2.2A	Planning, Assigning, Coordinating – Non-Emergency Operations	4.2.2, 4.2.2(A)(B), 4.2.6, 4.2.6(A)(B)
4.2.3A	Direct Unit Training	4.2.3, 4.2.3(A)(B)
4.2.4A	Recommend Action for Personnel Issue	4.2.4, 4.2.4(A)(B), 4.2.5, 4.2.5(A)(B)
4.2.5A	Apply Human Resource Policy	4.2.5, 4.2.5(A)(B)
4.2.6A	Coordinate Projects and Task Assignments	4.2.6, 4.2.6(A)(B)
4.3.1A	Initiate Action: Community Need	4.3.1, 4.3.1(A)(B),
4.3.2A	Initiate Action: Citizen's Concern	4.3.2, 4.3.2(A)(B)
4.3.3A	Response to Public Inquiry	4.3.3, 4.3.3(A)(B)
4.4.1A	Implement A New Department Policy	4.4.1, 4.4.1(A)(B)
4.4.2A	Execute Administrative Functions	4.4.2, 4.4.2(A)(B)
4.4.3A	Prepare A Budget Request	4.4.3, 4.4.3(A)(B)
4.4.4A	Fire Department Organization	4.4.4, 4.4.4(A)(B)
4.4.5A	Collecting Incident Response Data	4.4.5, 4.4.5(A)(B)
4.4.5B	Prepare A Concise Report	4.4.5, 4.4.5(A)(B), 4.5.2, 4.5.2(A)(B), 4.4.2, 4.4.2(A)(B), 4.4.3, 4.4.3(A)(B)
4.5.1A	Fire Inspection Procedures	4.5.1, 4.5.1(A)(B)
4.5.1B	Initial Investigation, Origin and Cause Determination	4.5.1, 4.5.1(A)(B)
4.5.2A	Pre-Incident Plan	4.5.2, 4.5.2(A)(B)
4.5.3A	Incident Scene Security	4.5.3, 4.5.3(A)(B)
4.6.1A	Develop Initial Action Plan	4.6.1, 4.6.1(A)(B)
4.6.2A	Implement Incident Action Plan	4.6.2, 4.6.2(A)(B)
4.6.3A	Develop and Conduct a Post Incident Analysis	4.6.3, 4.6.3(A)(B)
4.6.3B	Evaluate Skills	4.6.3, 4.6.3B
4.7.1A	Safety Plan Implementation	4.7.1, 4.7.1(A)(B)
4.7.2A	Development of Accident Report / Investigation	4.7.2, 4.7.2(A)(B)
4.7.3A	Department Physical Fitness	4.7.3, 4.7.3(A)(B)
4.7.3B	Communicate Orally	4.7.3, 4.7.3B

NFPA 1021, 2014 edition 12/1/14

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.1.2A	Primary Task: Prepare Report ,Letter, Memo	
Objective(s) : 4.1.2	NFPA Standard: 1021	Candidate #
Performance Evaluation Sheet		
Tasks:		
	1st	2nd
1. Produces a report that is clear and concise		
2. Uses proper spelling, grammar and punctuation		
3. Uses proper format for the purpose, in accordance with department policy		
4. *Produces a report that contains correct, appropriate information relating to the topic		
* Critical Task Failure of this task mandates failure on the entire objective	Safety is PARAMOUNT	Total number tasks candidate must complete to pass 3

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.1.2B	Primary Task: Incident Management System	
Objective(s) : 4.1.2	NFPA Standard: 1021	Candidate #
Performance Evaluation Sheet		
Tasks:		
	1st	2nd
1. Major Components- command		
2. Major Components- Operations		
3. Major Components- Planning		
4. Major Components- Logistics		
5. Major Components- Finance		
6. Staff Position- Public Information Officer		
7. Staff Position- Safety Officer		
8. Staff Position- Liaison Officer		
* Critical Task Failure of this task mandates failure on the entire objective	Safety is PARAMOUNT	Total number tasks candidate must complete to pass 6

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.2.1A Primary Task: Planning, Assigning, Coordinating – Emergency Operations			
Objective(s) :	4.2.1, 4.2.1(A)(B), 4.2.6, 4.2.6(A)(B)	NFPA Standard:	1021
		Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1.	Determines tasks/objectives to be accomplished		
2.	* Determines priority of actions required		
3.	Prepares a plan for implementation of activities		
4.	Assigns responsibilities to subordinates using clear, concise instructions		
5.	Coordinates efforts of subordinates in multi-task objectives		
6.	Evaluates/reviews results		
7.	Considers safety aspects as required		
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 5

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.2.2A Primary Task: Planning, Assigning, Coordinating – Non-Emergency Operations			
Objective(s) : 4.2.2, 4.2.2(A)(B), 4.2.6, 4.2.6(A)(B)		NFPA Standard: 1021	Candidate #
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Determines tasks/objectives to be accomplished			
2. *Determines priority of actions required			
3. Prepares a plan for implementation of activities			
4. Assigns responsibilities to subordinates using clear, concise instructions			
5. Coordinates efforts of subordinates in multi-task objectives			
6. Evaluates/reviews results			
7. Considers safety aspects as required			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 6

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.2.3A	Primary Task: Direct Unit Training		
Objective(s) : 4.2.3, 4.2.3(A)(B)	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. * Identifies fire company training policies and procedures for safe training evolutions			
2. Reviews proposed training evolution to confirm compliance with safety plan			
3. Identifies and assigns roles and responsibilities for performing training evolution			
4. *Communicates clear directions to participating members during training evolution			
5. Provides coaching and/or performance-related feedback to facilitate learning			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 4

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.2.4A	Primary Task: Recommend Action – Personnel Issue										
Objective(s) : 4.2.4, 4.2.4(A)(B), 4.2.5, 4.2.5(A)(B)	NFPA Standard: 1021										
Candidate #											
Performance Evaluation Sheet											
Tasks:											
	<table border="1" style="float: right; border-collapse: collapse;"> <thead> <tr> <th style="width: 50px;">1st</th> <th style="width: 50px;">2nd</th> </tr> </thead> <tbody> <tr> <td style="height: 30px;"></td> <td style="height: 30px;"></td> </tr> <tr> <td style="height: 30px;"></td> <td style="height: 30px;"></td> </tr> <tr> <td style="height: 30px;"></td> <td style="height: 30px;"></td> </tr> <tr> <td style="height: 30px;"></td> <td style="height: 30px;"></td> </tr> </tbody> </table>	1st	2nd								
1st	2nd										
<ol style="list-style-type: none"> 1. Identifies department policies and procedures for dealing with member-related issue(s) and/or problem(s) 2. Describes indicators of member-related issues(s) and/or problem(s) 3. Researches and/or identifies appropriate resources for member assistance 4. *Recommends action(s), referral(s) in accordance with department policies and procedures 											
* Critical Step	Failure of this step mandates failure on the entire objective										
Safety is PARAMOUNT											
Total number steps candidate must complete to pass											
3											

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.2.5A	Primary Task: Apply Human Resource Policy		
Objective(s) : 4.2.4, 4.2.4(A)(B), 4.2.5, 4.2.5(A)(B), 4.4.1, 4.4.1(A)(B)	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Identifies department policies and procedures for dealing with human resources issues			
2. Describes human resources issues which may require intervention at the company officer level			
3. Initiates action in accordance with department policies and procedures			
4. * Documents actions in accordance with department policies and procedures			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 3

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.2.6A	Primary Task: Coordinate Projects, Tasks												
Objective(s) : 4.2.5, 4.2.5(A)(B), 4.2.6, 4.2.6(A)(B)	NFPA Standard: 1021												
Candidate #													
Performance Evaluation Sheet													
Tasks:													
	<table border="1" style="float: right; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">1st</th> <th style="width: 50%;">2nd</th> </tr> </thead> <tbody> <tr><td> </td><td> </td></tr> <tr><td> </td><td> </td></tr> <tr><td> </td><td> </td></tr> <tr><td> </td><td> </td></tr> <tr><td> </td><td> </td></tr> </tbody> </table>	1st	2nd										
1st	2nd												
1. Identifies member roles and job responsibilities													
2. Develops a plan for assigning and completing projects/tasks													
3. * Prioritizes projects/tasks; assigns specific duties													
4. Describes selected method to hold members accountable for task completion													
5. Identifies procedures for addressing consequences of non-compliance													
* Critical Step	Failure of this step mandates failure on the entire objective												
Safety is PARAMOUNT													
Total number steps candidate must complete to pass													
4													

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.3.1A Primary Task: Initiate Action: Community Need			
Objective(s) : 4.3.1, 4.3.1(A)(B)	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Identifies community need; confirms specifics and validity			
2. Describes departmental policies concerning community relations outreach			
3. Maintains courteous and professional demeanor			
4. Researches feasible solutions to address need			
5. * Recommends proposed actions, documenting communication in accordance with departmental policies and procedures			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 4

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.3.2A Primary Task: Initiate Action: Citizen's Concern			
Objective(s) : 4.3.2, 4.3.2(A)(B)		NFPA Standard: 1021	Candidate #
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Identifies and validates concern(s)			
2. Describes departmental policies and procedures for handling public concerns			
3. Maintains courteous and professional demeanor			
4. * Resolves concern or makes appropriate referral			
5. Completes appropriate departmental documentation in alignment with department policies and procedures			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 4

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.3.3A Primary Task: Response to Public Inquiry			
Objective(s) : 4.3.3,4.3.3(A)(B)	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Identifies and validates inquiry			
2. Describes departmental policies and procedures for handling public inquiries			
3. Maintains courteous and professional demeanor			
4. * Responds to the inquiry promptly with correct information or makes appropriate referral in accordance with department policies and procedures			
5. Completes appropriate departmental documentation			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 4

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.4.1A	Primary Task: Implement a New Department Policy	
Objective(s) : 4.4.1, 4.4.1(A)(B)	NFPA Standard: 1021	Candidate #
Performance Evaluation Sheet		
Tasks:		
	1st	2nd
1. States objective clearly		
2. * Interprets policy objective		
3. Reviews policy to determine need for any revisions, clarification		
4. Schedules formal presentation of policy for all members		
5. * Explains policy accurately and appropriately, with assurance received that members understand intent and content		
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT
		Total number steps candidate must complete to pass
		4

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.4.2A	Primary Task: Execute Administrative Functions		
Objective(s) : 4.4.2, 4.4.2(A)(B)	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Describes department policies and procedures for report completion and forms management			
2. * Identifies criteria for acceptable reports, logs and file management functions			
3. Drafts acceptable report/log/form (or reviews existing written report/log/form for acceptability) in accordance with department policies and procedures			
4. Describes department's record management system and its operation			
5. Completes (or describes steps to complete) an electronic report/log/form in accordance with department policies and procedures			
6. * Demonstrates the ability to discern and differentiate among reports for completeness			
7. Demonstrates or describes the steps necessary for proper forms and record management in accordance with department policies and procedures			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 5

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.4.3A	Primary Task: Prepare a Budget Request		
Objective(s) : 4.4.3, 4.4.3(A)(B)	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Identifies need			
2. Describes departmental budgeting policies and procedures			
3. *Provides sufficient data for purchase request/budget submittal			
4. Demonstrates ability to complete required written (or electronic) forms and reports required for a budget request			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 3

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.4.4A Primary Task: Fire Department Organization			
Objective(s) : 4.4.4, 4.4.4(A)(B)		NFPA Standard: 1021	Candidate #
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Diagrams the organizational chart of his/her department			
2. * Describes the chain of command and job responsibilities within the department			
3. Describes the basic principles of the organization and its mission statement			
4. Presents all written descriptions and verbally communicates each management component accurately in a clear, concise manner			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 3

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.4.5A		Primary Task: Collecting Incident Response Data	
Objective(s) : 4.4.5, 4.4.5(A)(B)	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Identifies the goals and mission of the fire department			
2. Locates the data collection reports for fire department			
3. Describes each of the data collection tools			
4. Demonstrates the use of the data collection reports in an oral and/or written presentation			
5. *Describes the need for an accurate and timely incident response report			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 4

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.4.5B	Primary Task: Prepare A Concise Report		
Objective(s) : 4.4.5B, 4.4.2	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Produces a report that is clear and concise			
2. Uses proper spelling, grammar and punctuation			
3. Uses proper format for the purpose, in accordance with department policy			
4. *Produces a report that contains correct, appropriate information relating to the topic			
* Critical Task	Failure of this task mandates failure on the entire objective	Safety is PARAMOUNT	Total number tasks candidate must complete to pass 3

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.5.1A	Primary Task: Fire Inspection Procedures	
Objective(s) : 4.5.1, 4.5.1(A)(B)	NFPA Standard: 1021	Candidate #
Performance Evaluation Sheet		
Tasks:		
	1st	2nd
1. Wears appropriate identification		
2. Reviews and accurately describes fire detection and protection systems pertaining to the occupancy		
3. Identifies fire and life safety hazards		
4. Identifies markings, identification and storage requirements of all hazardous materials		
5. Describes considerations for securing incident scene and preserving evidence		
6. * Produces an accurate, clear, concise report of findings and recommended actions, using appropriate forms in accordance with department policies and procedures		
* Critical Task Failure of this task mandates failure on the entire objective	Safety is PARAMOUNT	Total number tasks candidate must complete to pass 5

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.5.1B	Primary Task:	Initial Investigation, Origin and Cause Determination	
Objective(s) : 4.5.1, 4.5.1(A)(B),4.5.3	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Records pertinent information from first-in fire/police personnel and witnesses relative to fire and smoke conditions, locations and circumstances			
2. Makes a preliminary determination as to the cause and origin of the fire incident			
3. *Determines the need to identify potential evidence			
4. *Determines the need to secure the incident scene to protect potential evidence from damage or disruption			
5. Determines the need to summon a qualified/trained fire investigator			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 4

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.5.2A	Primary Task: Pre-Incident Plan		
Objective(s) : 4.5.2, 4.5.2(A)(B)	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Identifies department pre-incident plan format			
2. Records property name, address, owner, and emergency contact numbers accurately			
3. Reports occupancy type and capacity			
4. Identifies utilities present, shutoff methods and locations			
5. *Reports type of construction			
6. Identifies building materials			
7. Identifies special hazards			
8. Identifies fixed fire protection systems present			
9. Develops or identifies plan that is clear, legible, neat and usable at an emergency scene			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 8

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.5.3A Primary Task: Incident Scene Security			
Objective(s) : 4.5.3, 4.5.3(A)(B)		NFPA Standard: 1021	Candidate #
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1.	Secures fire ground: Enforces and secures scene via police, fire officer, fire marshal, firefighter, etc.		
2.	* Isolates the area(s) of origin		
3.	Limits personnel from entering area after conclusion of fire suppression activities a. Documents those who have need to enter		
4.	Secures potential evidence by limiting access/securing area		
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 3

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.6.1A	Primary Task: Develop Initial Action Plan		
Objective(s) : 4.6.1, 4.6.1(A)(B),4.6.2	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Reviews size-up information			
2. Identifies strategic goals/priorities			
a. Life Safety			
b. Incident Stabilization			
c. Property Conservation			
3. * Formulates tactical objectives			
4. Identifies/allocates available resources			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 3

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.6.2A	Primary Task: Implement Incident Action Plan		
Objective(s) : 4.2.1, 4.2.1(A)(B), 4.6.2, 4.6.2(A)(B)	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Describes content elements of available preplans			
2. Communicates present incident status			
3. Verifies available resources			
4. Determines continued appropriateness of current action mode			
5. Utilizes departmental incident command system, transfers command as appropriate			
6. *Ensures personnel accountability			
7. Determines tasks/objectives to be accomplished by crew			
8. *Determines priority sequence of actions required			
9. Assigns appropriate emergency action responsibilities to subordinates clearly/concisely			
10. Coordinates teamwork of crew			
11. Continually evaluates situation, revises as needed			
12. Considers safety aspects, takes immediate corrective action			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 9

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.6.3A Primary Task: Develop and Conduct a Post Incident Analysis			
Objective(s) : 4.6.3, 4.6.3(A)(B)	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Identifies department policies and procedures for post-incident analysis and reporting			
2. Describes structural, environmental and resources considerations affecting firefighting activities			
3. *Identifies and evaluates critical elements/actions concerning the incident			
4. Provides appropriate information on forms/reports as required by department policy			
5. Describes procedures for processing post-incident reports in accordance with department policy			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 4

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Service Officer I

Skill Sheet #: 4.6.3B	Primary Task: Evaluate Skills		
Objective(s) : 4.6.3B	NFPA Standard: 1021	Candidate # :	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1	Reviews evaluation instrument		
2	Indicates intention to set timely meeting		
3	*Provides objective, clear and relevant comments on performance		
4	Provides comments specific to make efforts to modify behavior		
5	*Offers suggestions based on objective data		
* Critical Task Failure of this task mandates failure on the entire objective		Safety is PARAMOUNT	
		Total number tasks candidate must complete to pass 4	

NFPA 1041 – 2012 edition 12/10/2013

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.7.1A	Primary Task: Safety Plan Implementation		
Objective(s) : 4.7.1, 4.7.1(A)(B)	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Defines objective safety policy to alleviate potential concern(s)			
2. * Outlines action to be taken (e.g., in-service training, motivation, equipment)			
3. Defines individual roles and responsibilities			
4. Defines appropriate timeframe to accomplish task			
5. Lists enforcement/control procedures			
6. Identifies consequences of non-compliance			
7. References appropriate laws, standards and regulations			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 5

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.7.2A Primary Task: Development of Accident Report / Investigation			
Objective(s) : 4.7.2, 4.7.2(A)(B)	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Outlines departmental procedure for initiation of accident reporting system			
2. *Investigates accident/gathers facts for written report			
3. Submits departmental forms with all information complete			
4. Submits information through organizational chain of command			
5. Indicates/suggests where/if departmental policy requires revision			
6. Submits recommended changes for revision/improvement			
* Critical Step	Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass 5

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer I

Skill Sheet #: 4.7.3A Primary Task: Department Physical Fitness			
Objective(s) : 4.7.3, 4.7.3(A)(B)	NFPA Standard: 1021	Candidate #	
Performance Evaluation Sheet			
Tasks:			
		1st	2nd
1. Locates and describes the intent of NFPA 1500, Chapter 10			
2. Describes the fire department's health and safety policies			
3. Locates and identifies death and injury statistics from national, state or locally recognized authority or agency			
4. Advocates for an aspect of a fire service-related health and wellness program			
5. * Delivers a two (2) minute presentation on an aspect of a fire service-related health and wellness program			
* Critical Step Failure of this step mandates failure on the entire objective	Safety is PARAMOUNT	Total number steps candidate must complete to pass	4

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.

State of Connecticut
COMMISSION ON FIRE PREVENTION AND CONTROL
Fire Officer 1

Skill Sheet No. 4.7.3B	Primary Task: Communicate Orally	
Objective(s) : 4.7.3, 4.7.3B	NFPA Standard: 1001, 2013 Edition	Candidate #
Performance Evaluation Sheet		
Tasks :		
		1st 2nd
1	* Selects lesson materials on safety-related topic for specific audience	
2	Wears appropriate attire for presentation	
3	Introduces self	
4	Introduces topic	
5	Presents topic	
6	Provides correct answers to questions	
7	Summarizes topic	
8	* Documents presentation for records	
* Critical Task	Failure of this task mandates failure on the entire objective	Safety is PARAMOUNT
		Total number tasks candidate must complete to pass
		6

NFPA 1021, 2014 edition 12/1/14

**Prevent or prohibit any unsafe acts.
 Contact the Chief Examiner at any time with any questions.
 Remember, you are an evaluator, not a trainer...**

IN THE EVENT OF FAILURE OF THIS SKILL, EVALUATOR MUST COMPLETE REVERSE SIDE.