Presidential Management Fellowship: Checklist
· 3 months before (August):
· Go to www.pmf.gov
· Look up and place opening dates on calendar (in 2012, these dates were: Monday Nov. 5th - Monday Dec. 26th
· Bookmark this page to use a roadmap for you application
· Ensure that you WILL graduate the following May OR August but not later
· Create your account on USAJobs.gov
· Populate your resume completely using every keyword remotely possible without lying or spamming
· Configure automated alert for “Presidential Management Fellow” search here
· Understand your odds: 12000+ applicants 650+/5.4% become finalists 390/60% get a job
· Verify that PMF is a sane opportunity given your particular “lifeway”
· Income, location, hours, etc.
· 2 months before (September):
· Network into PMF-affiliated staffers to learn more personally
· John.C.Morris@aphis.usda.gov
· Pick the top 5 relevant people from this list and contact each personally
· Contact program managers through official channels as well to learn more personally
· pmf@opm.gov
· pmfapplication@opm.gov
· Verify that openings will be going up in your chosen agencies
· 3 weeks before:
· Alert 3 references that they will be used
· 2 weeks before:
· Update resume again to completion
· Ensure filesize is less than 3 MB (source)
· Follow all directions here while updating and formatting your resume
· Name the digital file “LastName_resume.pdf”
· 1 week before:
· Request unofficial transcripts from SIU registrar (grad school transcript only)
· Scan your transcript, save as .pdf
· Name the scanned .pdf “LastName_transcript.pdf” (Source)
· Week that PMF openings are listed:
· Assemble your pile of documents needed for the application
· Resume
· Transcript
· Veterans’ Preference documents (as applicable)
· Native American Preference documents (as applicable)
· Assemble the software you need
· Web browser (IE8 recommended…?!)
· Current version of Flash required (source)
· MS Word
· Follow these steps in order
· Go to www.USAJobs.gov, search for “Presidential Management Fellows” to bring up the announcement
· Follow the instructions in the announcement to populate your application
· Complete the online assessment (2-3 hours)
· Certify and submit application
· Double check all contents by reviewing your application
· Week after you apply
· Log back on, triple check everything
· Change or update anything that needs it – you are battling a 95% rejection rate at this step
· 2 weeks after you apply (late December)
· Receive notification you are eligible
· Receive notification of selection Semi-Finalist
· Schedule in-person assessment ASAP
· 1-3 months after you apply (Jan-March)
· In-person assessment conducted (closest office is Chicago)
· 4 months after you apply (April)
· Notified of Finalist status
· 5 months after you apply (May)
· PMF job fair held online
