
National Park Service
U.S. Department of the Interior

Interpretation, Education, and Volunteers

Achieving

Relevance
in our second century
A Five-year Interdisciplinary Strategy for Interpretation, Education, and Volunteers

as We Enter the Second Century of the National Park Service

April 2014

www.nps.gov

“The National Park Service preserves unimpaired
the natural and cultural resources and values of the

National Park System for the enjoyment, education, and
inspiration of this and future generations.”

National Park Service Mission Statement

Achieving

Relevance
in our second century

A Five-year Interdisciplinary Strategy for Interpretation, Education, and Volunteers

as We Enter the Second Century of the National Park Service

April 2014

Produced by

the National Council for Interpretation, Volunteers, and Education

“… to conserve the scenery and the natural and historic objects
and the wild life therein and to provide for the enjoyment of

the same in such manner and by such means as will leave them
unimpaired for the enjoyment of future generations.”

Organic Act of August 25, 1916

Contents

 ii Letter from the Associate Director

 1 Engaging in A Call to Action

 2 How This Strategic Plan Was Developed

 3 How to Use This Strategic Plan

 5 Realizing Our Vision

 6 Outcome 1: Relevance and Inclusion
 7 Goals 1A–1C

10 Outcome 2: Educational Leadership
11 Goals 2A–2C

14 Outcome 3: Active Engagement
15 Goals 3A–3C

18 Outcome 4: Business Acumen
19 Goals 4A–4C

23 Action Plan

41 More About NPS Volunteers

42 Acknowledgements

ii

from the Associate Director

April 2014

Dear Colleagues,

Every day, I am reminded of the fundamental purpose and mission of the National Park Service.
Few organizations benefit from such a clear, critical mission that is still relevant after almost 100
years. As the workforce and partners of the National Park Service, we are driven by this powerful
mission. We are blessed with an incredible legacy of love, dedication, and devotion—love for our
nation’s natural and cultural inheritance, dedication to its stewardship in perpetuity, and through
this work, devotion to perpetuating a civil democratic society.

Every generation has its own set of challenges and opportunities in accomplishing this duty—
and ours is no exception. We live in a time of exponential change that often feels chaotic and
overwhelming. Climate change, globalization, rapidly changing technologies, economic instability,
struggling educational systems, and polarized politics are a few issues swirling around us on a daily
basis. Even children’s brains are developing differently due to their intensive use of technology.

We preserve park resources and values for the enjoyment, education and inspiration of this and
future generations. Twenty-first-century learners have new needs and desires. Ninety-five percent
of learning opportunities occur outside the classroom. Learning is highly personal and can happen
anywhere, anytime. People want to engage in making meaning of the world around them. They
demand interactive experiences and access to multiple sources of information. They also expect
multiple opportunities to participate in decisions on the direction and scope of experiences in
national parks and programs and in their communities. These challenges and changes, along with
shrinking financial and personnel resources, require us to be highly strategic and make difficult
choices in meeting the National Park Service mission.

How, in the face of large-scale change and new attitudes about learning, do we accomplish the
mission so elegantly stated in the Organic Act? More importantly, how do we inspire others to be
good stewards—to help? How do we contribute to modern society? The answers lie within each of
us. As we enter the second century of the National Park Service, with all its challenges, fostering
personal connections through active engagement and learning are the means by which we achieve
our mission.

In the spirit of our founders, Steven Mather and Horace Albright, we are called to imagine new
possibilities: We must pursue new directions in interpretation, education, and volunteerism; new
approaches to solving problems collectively; novel ways to inspire and engage twenty-first-century
learners; innovative methods to reveal meanings; additional sources of revenue; new strategies
to connect our parks and programs to communities across our nation; and new ways to keep the
National Park Service a vibrant, nimble, and effective organization.

I know this is possible because I have witnessed—in spite of the challenges we face, or perhaps
because of the opportunities they present—brilliance throughout the National Park Service. You

iii

are responding with innovation, openness to new ideas, risk taking and ongoing learning, novel
collaborations across organizational and disciplinary boundaries, sharing of power and authority
with partners and audiences, and much more.

This strategic plan reflects thinking both within and outside the National Park Service—in many
cases the parks and programs are leading the way. This plan is a tool for superintendents and
program managers to scale-up innovation and inspire change, as well as a means for highlighting
success stories in the field. The plan offers a vision for the future based on the best past efforts as well
as the emerging trends, ideas, and effective work all across the fields of interpretation, education
and volunteerism.

The problems we face today are too complex to be solved in isolation. They require systems-thinking
and the input of many good minds. True interdisciplinary collaboration requires sharing power and
leveraging resources across disciplines and programs and with our partners. Indeed, it is through
collaboration and working in concert with our partners that our generation will succeed in carrying
out the National Park Service mission.

Together, we will ensure that parks are relevant to our children and their children, as a pact between
generations. In the second century of the National Park Service, we will make choices that safely pass
along our nation's natural and cultural heritage by inspiring the public to share in its stewardship in
perpetuity. In the process, we can leave the world a better place. We can increase quality of life, help
realize the vision of democracy, ensure that all Americans’ stories are shared, improve education and
health, and support environmental and institutional adaptation and resilience.

Join us in forging the future!

Julia L. Washburn
Associate Director, Interpretation, Education, and Volunteers

@NPSADfIVE

www.facebook.com/NPSADfIVE

“[We] have no blueprints and no architect.
Only the ideals and principles for which the Park Service was created—

to preserve, intact, the heritage we were bequeathed.”

Horace M. Albright, 1917

This plan provides a blueprint and strategies for the
Interpretation, Education, and Volunteers program and how

we will preserve the heritage bequeathed to us for protection.

https://twitter.com/NPSADfIVE
https://www.facebook.com/NPSADfIVE

iv

“. . . the spirit and direction of the Nation are founded upon
and reflected in its historic heritage; . . . the historical and

cultural foundations of the Nation should be preserved as a
living part of our community life and development in order to

give a sense of orientation to the American people.”

Preamble to the National Historic Preservation Act, 1966

This plan will help the National Park Service ensure that our historic heritage, as a living part
of our nation’s continuing story, has relevance to 21st-century audiences and learners,

and that current and future generations are motivated to share in its preservation.

1

Engaging in
 A Call to Action
The 2012 A Call to Action articulates an
expansive vision for the role of the National Park
Service (NPS) in society during its next century
and identifies specific actions to move us toward
that vision. This strategic plan provides a bridge
between the vision and the actions. It examines
how we can do our work in order to accomplish
the A Call to Action vision and carry it into our
next century.

This plan also builds on the foundation set in the
2006 Interpretation and Education Renaissance
Action Plan, which emphasized five areas of
focus: engaging all audiences, setting standards,
embracing partners, creating a culture of
evaluation, and using emerging technologies.
Those “pillars” still stand, and relevant actions
from that plan that were not completed are
carried over into this strategy.

This strategy was developed during a time
of momentous societal change. In addition,
the economic downturn of the past few
years necessitated painful budget cuts and a
significant downsizing of our agency. In the face
of staff reductions across the Service and the
need to ensure continued high performance, the
planning team made it a priority to reexamine
the ways in which we meet the demands of
stewarding NPS resources.

The purpose of our strategic planning process
was to identify more effective ways of
fulfilling our agency’s mission and adapting
to our changed circumstances. Continued
success requires strengthening our capacity
for organizational learning and increasing
our flexibility to respond quickly to new
opportunities and challenges. It requires
forward-thinking leaders and managers who
align resources to priorities, inspire excellence,
and reward innovation.

2

How This Strategic Plan
Was Developed
This plan is based on the thoughts and ideas
of many. For two years, the Washington Office
of Interpretation, Education, and Volunteers
conducted listening sessions, met with internal
stakeholders and partners, received ideas and
recommendations from the National Leadership
Council, National Park System Advisory Board
Education Committee, National Interpretation
and Education Leadership Council, and the
National Education Council, and solicited
input through review processes and planning
meetings. It has been a rich conversation

which has helped the Washington Office of
Interpretation, Education, and Volunteers
to articulate shared values, aspirations, and
priorities for the future of our national parks.

The spirit of interdisciplinary collaboration is
infused throughout this plan. While interpreters
play a key role in engaging the public and
inspiring them to stewardship, this work is done
by many people within all National Park Service
disciplines and programs and among partners,
more numerous than NPS employees.

3

How to Use
This Strategic Plan
This plan is meant to be useful to everyone in
the National Park Service who has an interest in
increasing the relevance of parks. It is designed
to provide guidance on setting priorities and
helps us decide what to do more of, what to
do less of, and what to do differently so that
we can all move in the same direction as an
organization toward common outcomes. The
goals can and should be accomplished at all
levels and within a variety of NPS programs and
disciplines. The strategies provide high-impact
approaches that many of us can work toward
accomplishing.

Recommended actions are listed in our Action
Plan on page 23 which identifies responsibilities
at the local, regional, and national levels.
However, any given park, program, or regional
office should identify only a few actions that
resonate and feel doable, and focus on those.
In many cases, individuals, parks, programs,
and regional offices are already practicing these

strategies and actions. They may also choose
to modify or develop additional actions and
strategies to achieve the goals.

Successful implementation of this plan will rely
on the creativity and innovative energy of NPS
staff and volunteers in parks, regions, programs,
and Washington, working with partners and
collaborators. If we all take small steps toward
common outcomes, we will help the Service
adapt and be resilient in the face of change.

Note: Throughout this document, “parks”
connotes not only the 401 units of the National
Park System, but also programs, national
heritage areas, affiliated areas, wild and scenic
rivers, and national trails. The term “Service”
refers not only to the employees, but also to
the wide range of programs the National Park
Service administers.

4

5

Realizing

Our Vision
The National Park Service is
recognized as a valued and
significant educator and a trusted
interpreter of America’s stories
and heritage. All audiences
have multiple opportunities for
participatory, transformative
experiences that promote
stewardship and relevant, inclusive,
and active learning.

6

outcome one

Relevance and
Inclusion
The National Park Service facilitates thematic,
inclusive, and inquiry-based interpretation.

we foster transformative experiences that help
people find meaning and make sense of issues that reflect the breadth of the
country’s natural and cultural resources and its peoples. We promote active
engagement and memorable experiences in parks and communities. We provide
opportunities that attract and engage new audiences, leverage existing and new
partners, and consistently meet or exceed audience expectations for learning
and visitor experiences.

7

goal 1a – Place events and park resources into national and global contexts.

Strategies
 ■ Use the Interdisciplinary Thematic Framework, park plans, and audience

input to place meaningful stories, integrated natural and social systems, and pivotal issues in
their greater contexts. (This framework will be available August 2014.)

 ■ Interpret nationally relevant thematic issues like women’s history, science literacy,
Latino heritage, climate change, and civil rights in collaboration with cooperating associations
and other partners.

 ■ Broaden the themes of interpretation and education activities by incorporating advice
of external advisors and professional societies (e.g., “Revisiting Leopold” report by National
Park System Advisory Board Science Committee; “Imperiled Promise” report by Organization of
American Historians).

 ■ Foster collaboration among interpreters, communicators, resource managers,
scientists, scholars, and historians.

 ■ Use an interdisciplinary approach to harness the knowledge and skills of diverse
staff (natural and cultural resource experts, law enforcement officers, economists, social
scientists, etc.) to strengthen and enrich interpretation.

See Goal 1A Recommended Actions on page 24.

8

goal 1b – Ensure that National Park Service audience experiences are
relevant, inclusive, active, and fun.

Strategies
 ■ Evaluate interpretive programs and products for their success at including

diverse audiences, connecting to visitors’ lives, inviting visitors to participate actively in learning.

 ■ Design interpretive programs that tell all Americans’ stories, uncover buried stories,
present multiple points of view, and encourage inquiry and civic dialog.

 ■ Invite visitors to tell their own stories, co-create knowledge about park resources, and
share the meanings that they discover.

 ■ Improve the accessibility of all interpretive programs and products.

 ■ Use social media, distance learning, electronic gaming, and other emerging technologies
to encourage self-directed learning and to reach new audiences.

 ■ Use social science research to better understand our audiences and stay current on
best practices in interpretation, education, and public engagement.

See Goal 1B Recommended Actions on page 25.

9

goal 1c – Transform the role of interpreter to be a facilitator of
learning rather than just a giver of information.

Strategies
 ■ Translate current research on learning and public engagement into interpretive

practices.

 ■ Create communities of practice and enhance communication Servicewide about the
purpose, methods, and goals of facilitated learning.

 ■ Use interactive interpretive techniques like facilitated dialog, social learning, and
essential questions.

 ■ Train and equip staff, volunteers, and partners to use emerging technology that connects
with youth and enables free-choice learning by ever-larger audiences.

 ■ Change how we use our time and plan our work to leverage the capacity of staff, volunteers,
and partners to engage larger audiences.

See Goal 1C Recommended Actions on page 26.

10

outcome two

Educational
Leadership
The National Park Service is a valued
and significant educator.

we accept and fully embrace our role as a critical
contributor to America’s educational ecosystem, ensuring that parks are
places for formal education and free-choice lifelong learning that promotes
personal and societal growth.

11

goal 2a – Establish the National Park Service as an educational institution
and strengthen parks as places of learning that teach about our American heritage and
develop civic engagement, scientific and historical literacy, and citizen stewardship.

Strategies
 ■ Brand, promote, and advance the National Park Service education mission and the

role of informal education in America’s ecosystem of learning.

 ■ Collaborate with the National Park System Advisory Board Education Committee and
informal learning organizations to promote and advance the NPS education mission.

 ■ Capitalize on the national agreements with the Department of Education and the Bureau of
Indian Education.

 ■ Equip National Park Service staff, volunteers, and partners in all disciplines to lead effective
formal and informal education programs that develop civic engagement, scientific and historical
literacy, and citizen stewardship.

 ■ Expand interpretive and education programs and products to include explanations of how
scientists and scholars conduct research and create knowledge.

 ■ Fully integrate Interpretation, Education, and Volunteers with the Department of Interior’s
Youth Initiative, including the goal to provide educational opportunities to at least 25 percent of
the nation’s K-12 population annually.

See Goal 2A Recommended Actions on page 27.

12

goal 2b – Collaborate with partners and other educational
institutions to expand National Park Service education programs and the use of
parks as places of learning.

Strategies:
 ■ Invest in and support classroom teachers as National Park Service educators to

leverage their talents and ability to reach additional students.

 ■ Give priority to teacher training to maximize the level of outreach and number of
students who connect with national parks when limited resources require that choices be made
between teacher training and student programing.

 ■ Promote partnerships with educators and education organizations to align National
Park Service education programs with applicable local, state, and national standards, such as the
Common Core Standards.

 ■ Use and enhance the National Park Service Education Portal and a variety of educational
technologies to support National Park place-based, distance learning.

 ■ Explore new national and regional-level partnerships that could help
expand National Park Service educational programing, connect parks across the country through
common themes, and increase the use of parks as places of learning.

 ■ Create new and innovative ways to join with long-standing partners, e.g.,
cooperating associations and educational institutions, to leverage their resources and expertise.

See Goal 2B Recommended Actions on page 28.

13

goal 2c – Develop and nurture lifelong connections between the
public and parks—especially for young people—through a continuum of engaging
recreational, educational, volunteer, service, and work experiences.

Strategies:
 ■ Work across disciplines to expand and integrate youth programs so that participants

have access to a seamless continuum of experiences.

 ■ Partner with healing organizations or programs, such as Wounded Warrior and cancer
survivor groups, to increase the opportunity to build connections and promote parks as places of
healing.

 ■ Promote cultural understanding and scientific and historical literacy through education
programs, volunteerism, service learning, and internship opportunities.

 ■ Prioritize working with schools and organizations that reach a high percentage of students
from underserved audiences.

See Goal 2C Recommended Actions on page 29.

14

outcome three

Active Engagement
The National Park Service
works hand-in-hand
with communities to
engage people of all
ages and backgrounds in
meaningful and mutually
beneficial volunteer
opportunities.

we facilitate active, meaningful volunteer and service opportunities
that are highly effective in helping people form deep, personal connections
to park and community resources. These connections lead to greater
understanding of scientific and historical content and create active park stewards
and greater engagement in communities. Volunteer service strengthens one’s
sense of national heritage and citizenship and encourages civic engagement.
Young people who volunteer are more likely to finish school, develop jobs skills,
and be contributing members of society.

15

goal 3a – Cultivate an organizational culture of stewardship and
service within the larger context of national volunteerism efforts.

Strategies:
 ■ Recognize volunteerism as an organizational strategy, rather than a program, integral

to the function and success of the National Park Service.

 ■ Make volunteering a core strategic function where all sectors of the National
Park Service participate and find meaning in stewardship and service.

 ■ Foster relationships with other volunteer and nonprofit organizations to expand and
share resources and materials broadly. Expand participation in local, national, and international
volunteerism organizations and efforts.

 ■ Advocate for volunteers, volunteer managers/coordinators, and volunteerism at all levels.

 ■ Emphasize the importance of ethics and professionalism in relating to and working with
volunteers.

 ■ Espouse shared organizational values that support active engagement as a key
outcome of the National Park Service mission.

See Goal 3A Recommended Actions on page 30.

16

goal 3b – Build capacity and sustainability for parks and programs
through effective volunteer management, investments, partnerships, and program/
professional development.

 ■ Support volunteer management as a profession and promote and use systems and
tools for accountability and communication.

 ■ Optimize each park’s operational ability to develop a robust volunteer program through
strategic investments in staff, funding, time, training and infrastructure.

 ■ Foster relationships with partner organizations to leverage funds, build capacity, and
assist with volunteer management and leadership in new and creative ways.

 ■ Ensure that the volunteer program is fully integrated into the fabric of park and program
operations through interdisciplinary collaboration to strengthen its impact and effectiveness
Servicewide.

 ■ Provide professional development opportunities for volunteer coordinators and promote
volunteer recognition to ensure a high level of excellence for volunteer programs.

 ■ Fully integrate the National Park Service Volunteers-In-Parks Program with the
Department of Interior’s Youth and Service Initiative, including the goal to engage one million
volunteers annually on public lands in four years.

See Goal 3B Recommended Actions on page 31.

Strategies:

17

Strategies:

goal 3c – Provide a range of engaging volunteer, service learning, and civic
engagement opportunities that match the interests and skills/talents of volunteers, meet
community needs, and are aligned with high priority National Park Service work goals.

 ■ Take innovative and creative steps to diversify the volunteer base. Recruit and
engage new audiences in volunteer and service opportunities.

 ■ Broaden the volunteer experience and provide compelling and diverse volunteer,
service learning, and civic engagement opportunities for volunteers of all ages.

 ■ Ensure that work performed by volunteers contributes to the National Park Service mission in
meaningful ways.

 ■ Provide tangible benefits to volunteers, communities, and society.

 ■ Holistically connect volunteer and service opportunities for young people to other
age-appropriate National Park Service programs that promote community engagement and
outdoor recreation (play), learning and awareness of park values (learn), and employment and
conservation careers (work).

See Goal 3C Recommended Actions on page 34.

18

outcome four

Business
Acumen

The Interpretation, Education,
and Volunteers program
employs excellent business
practices to maximize and
leverage resources.

in order to accomplish the preceding outcomes, we must use
business acumen to ensure that programs are cost effective, leveraged, and data-
driven. We make effective use of business models and systems, develop a diverse,
well-trained and dedicated workforce, and establish effective communication
networks. Decisions are based on the best available social science and evaluative
data to ensure effective outcomes for audiences, the National Park Service, and
collaborative partners.

19

goal 4a – Create a flexible and adaptive organizational culture that
encourages innovation, collaboration, and entrepreneurship.

Strategies:
 ■ Regularly seek input from Interpretation, Education, and Volunteers stakeholders and

ensure that systems and practices reflect the diversity of needs and current trends.

 ■ Encourage a culture of evaluation that routinely identifies creative and innovative
strategies to problem solving and shares lessons learned across the Service.

 ■ Develop strong interdisciplinary collaboration between Interpretation,
Education, and Volunteers, partners, and other National Park Service career fields at all levels.

 ■ Model good business practices that have transparent processes and clearly defined
work plans aligned with the five-year outlook and funding.

 ■ Fully integrate the National Park Service Interpretation, Education, and Volunteers
program with the Department of the Interior Youth Initiative, including the goal to provide
100,000 work and training opportunities to young people over the next four years.

See Goal 4A Recommended Actions on page 36.

20

goal 4b – Modernize and streamline National Park Service business
processes and systems.

Strategies:
 ■ Establish and maintain a sustainable internal communications network for

Interpretation, Education, and Volunteers. Use leading-edge technology to enhance
communication at all levels of the organization.

 ■ Create, collect, and use effective measures and standards for assessing
qualitative and quantitative data on interpretation, education, and volunteer efforts Servicewide.

 ■ Transform and use long-range interpretive planning processes to
incorporate and reflect trends, operational realities, audience research, and the new vision for
Interpretation, Education, and Volunteers into services and programs Servicewide.

 ■ Develop new Indefinite Delivery/Indefinite Quantity contracts (IDIQs), cooperative
agreements, and partnerships to bring additional resources to the interpretive planning effort.
Modify current financial assistance mechanisms to make them easier to use in support of
partnerships for Interpretation, Education, and Volunteers.

 ■ Increase program managers’ familiarity with National Park Service budget, project planning,
and accountability systems to improve time management efficiency and maximize resources that
support interpretation, education, and volunteers outcomes.

See Goal 4B Recommended Actions on page 38.

21

goal 4c – Actively support and train staff, volunteers, and partners from all
disciplines who deliver Interpretation, Education, and Volunteers services and programs.

Strategies:
 ■ Care for employees by embracing and prioritizing safety, health, and wellness.

 ■ Embrace outside sources of learning and development so that we can focus internally
on the training that we can best deliver and is aligned with the goals and outcomes of this
strategy.

 ■ Establish effective processes for assessing and addressing ongoing developmental
needs for National Park Service interpreters, educators, volunteer coordinators, and supervisors.
Ensure ongoing collaboration occurs among the various discipline-based training managers and
functional areas in order to leverage impact and extent of offerings.

 ■ Collaborate with Interpretation and Education partners who provide interpretive services
and facilitate partners in the attainment of excellence.

 ■ Promote interdisciplinary learning and development through training, details, and other
means to fully engage the full Service in enhancing the relevance of the National Park Service.

See Goal 4C Recommended Actions on page 40.

22

23

National Park Service

Interpretation, Education, and Volunteers

Action Plan
The following pages offer recommended actions in support of the

Achieving Relevance in Our Second Century strategic plan. This action

plan identifies responsibilities at these levels: Washington Office (WASO),

Regional Offices (Regions) National Park System units (Parks), and the

National Council for Interpretation, Volunteers, and Education (NCfIVE).

Individuals also are encouraged to offer innovative ideas for taking action.

Use this space to record
your own ideas for
taking action.

GOAL 1A RECOMMENDED ACTIONS

INDIVIDUALS

24

Goal 1A – Place events and park resources into national and global contexts.

Action 1A-1
Provide timely and
relevant employee
training in science
literacy and climate
change fluency.

Action 1A-2
Model interdivisional
and interdisciplinary
collaboration
and include such
collaboration on annual
work plans.

Action 1A-3
Make regular use of
Cooperative Ecosystem
Studies Units (CESUs)
and Research Learning
Centers (RLCs) to access
a broader research
community and to
connect interpreters,
resource managers,
scientists, and scholars.

Action 1A-4
Foster development
and exchange of ideas
across disciplinary
and divisional
boundaries in support
of interpretation and
education.

ALL NPS

Action 1A-5
Develop a Servicewide
Interdisciplinary
Thematic Framework.

Action 1A-6
Research, develop, and
disseminate National
Historic Landmark
theme studies that are
the core of the heritage
initiatives.

Action 1A-7
Embed interdivisional
collaboration in
Servicewide training
programs.

Action 1A-8
Identify and evaluate
best practices of cross-
divisional collaboration
and provide resources
and references to the
field.

Action 1A-9
Make interdisciplinary
collaboration in support
of interpretation,
education, and public
engagement a criterion
for Servicewide funding
calls.

WASO

Action 1A-10
Support parks in
developing broad
and multidisciplinary
interpretive themes for
General Management
Plans and foundational
documents.

Action 1A-11
Create regional
strategies for integrating
the emerging stories
uncovered through
broad thematic
initiatives and support
parks in telling those
stories.

Action 1A-12
Create accessibility
teams to work with
park-based interpreters
and facility managers to
improve accessibility.

Action 1A-13
Engage CESU research
coordinators to involve
university partners in
integrating current
science and scholarship
with interpretation,
education, and public
engagement.

REGIONS

Action 1A-14
Establish
interdisciplinary
teams to plan events,
programs, products, and
outreach.

Action 1A-15
Review existing themes,
programs, and media
for universal concepts
and interpretation
that places resource
meanings in a broad
context.

PARKS

Outcome One – Relevance and Inclusion: The National Park Service
facilitates thematic, inclusive, and inquiry-based interpretation.

Use this space to record
your own ideas for
taking action.

INDIVIDUALS

GOAL 1B RECOMMENDED ACTIONS
25

Outcome One – Relevance and Inclusion: The National Park Service
facilitates thematic, inclusive, and inquiry-based interpretation.

Goal 1B – Ensure that National Park Service audience experiences are relevant,
inclusive, active, and fun.

Action 1B-1
Provide timely and
relevant employee train-
ing in cultural compe-
tency and cross-cultural
communication (world
views, approaches to
conflict, etc.).

Action 1B-2
Identify and rectify
deficiencies in the
accessibility of digital
media and provide
appropriate staff
training.

Action 1B-3
Make use of the
CESUs to gain access
to researchers and
technical experts in
evaluation, informal
learning, audience
characteristics and
expectations, and public
engagement.

Action 1B-4
Make best use of social
media and technology to
support active learning
of diverse audiences.

ALL NPS

Action 1B-5
Identify deficiencies
and ways to make new
media accessible and
disseminate training.

Action 1B-6
Sponsor social science
research to build
audience-centered
approaches and
best practices in
interpretation and
education.

Action 1B-7
Develop criteria for
relevancy, inclusiveness,
and active learning for
Servicewide funding
calls.

Action 1B-8
Support National
Historic Landmark
nominations and
technical assistance to
increase the diversity of
stories.

WASO

Action 1B-9
Create accessibility
teams to work with
park-based interpreters
and facility managers to
improve accessibility.

Action 1B-10
Engage facilitators to
help with program
evaluations and
empower parks to
reprioritize resources to
better accomplish the
park and agency goals,
audience needs.

REGIONS

Action 1B-11
Develop programs and
media with audiences
not for them; embrace
organizations and
audience members as
full partners in program
design and delivery.

Action 1B-12
Create citizen science
projects so visitors
actively participate
in inquiry-based
learning and resource
stewardship.

Action 1B-13
Design and infuse
multicultural, inclusive
programs and products
through current
scholarly research, as
well as contributions
by audiences through
inquiry and civic dialog
in order to tell all
American’s stories.

PARKS

INDIVIDUALS

Use this space to record
your own ideas for
taking action.

GOAL 1C RECOMMENDED ACTIONS
26

Outcome One – Relevance and Inclusion: The National Park Service
facilitates thematic, inclusive, and inquiry-based interpretation.

Goal 1C – Transform the role of interpreter to be a facilitator of learning rather
than just a giver of information.

Action 1C-1
Identify and disseminate
best practices for
reaching diverse
audiences.

Action 1C-2
Create a system to
reward individuals,
teams, partners, and
collaborations for 21st-
century interpretive
skills and practices.

Action 1C-3
Develop new standards
for interpretive success
based on 21st-century
interpretive skills such
as digital interpretation
and facilitated dialog.

Action 1C-4
Create and disseminate
needed training on
facilitated dialog
techniques, digital
interpretation, and use
of new media.

ALL NPS

Action 1C-5
Evaluate and rework
funding criteria to
emphasize desired skills
sets.

Action 1C-6
Draft new position
descriptions that embed
21st-century interpretive
skills.

Action 1C-7
Work with the national
web council to ensure
www.nps.gov enriches
in-park interpretation
and online learning.

Action 1C-8
Represent the needs of
the field to the web and
communication councils.

WASO

Action 1C-9
Designate a social
media consultant at the
regional level.

Action 1C-10
Intentionally coordinate
and empower regional
training teams, linking
trainers, chiefs, and
advisory group members
to identify regional
needs and prioritize
training events.

Action 1C-11
Coordinate mentoring,
detail appointments,
and job shadowing to
expand professional
development
opportunities.

REGIONS

Action 1C-12
Develop a social media
strategy and establish
an interdisciplinary
social media steering
committee to increase
the reach of programs
and audiences.

Action 1C-13
Train interpreters
in facilitated dialog
techniques.

Action 1C-14
Shift programming from
didactic techniques to
engaging, co-created
audience experiences.

Action 1C-15
Seek additional skills to
address needs of today’s
learners and help co-
create training for those
skills.

Action 1C-16
Embed new standards
into performance
plans and individual
development plans.

PARKS

www.nps.gov

INDIVIDUALS

Use this space to record
your own ideas for
taking action.

GOAL 2A RECOMMENDED ACTIONS

WASO WASO WASO

27

Outcome Two – Educational Leadership: The National Park
Service is a valued and significant educator.

Goal 2A – Establish the National Park Service as an educational institution and
strengthen parks as places of learning that teach about our American heritage and
develop civic engagement, scientific and historical literacy, and citizen stewardship.

Action 2A-1
Leverage Historically
Black Colleges and
Universities as well
as Latino-, Asian-,
and tribal-serving
institutions to engage
next-generation
educators in promoting
park science and history.

ALL NPS

Action 2A-2
Collaborate with the
Washington Office
of Communications
to develop a
branding strategy or
communication plan
specific to promoting
parks as places of
learning.

Action 2A-3
Support Department
of Education Green
Ribbon Schools program
by providing content
and professional
development
opportunities for
teachers.

Action 2A-4
Partner with the
Department of
Education to promote
National Park
Service educational
opportunities.

WASO

Action 2A-5
Evaluate Teacher-
Ranger-Teacher Program
and Teacher Corps
in partnership with
the Department of
Education’s Office of
Research.

Action 2A-6
Design effective teacher
engagement programs
for educators to have
hands-on professional
development in parks
science and history.

Action 2A-7
Inform Congress about
the educational mission
of the National Park
Service.

Action 2A-8
Define “educational
institution,” the
characteristics of such
an institution, and what
steps the National Park
Service can take to
establish itself as one.

Action 2A-9
Launch a new national
Parks as Classrooms
Day to promote parks
as learning landscapes.
(With National Park
System Advisory Board)

Action 2A-10
Strengthen the
National Park Service’s
participation in National
History Day through
innovative outreach
programs that engage
underserved audiences.

Action 2A-11
Develop training to
equip interpreters to
understand and lead
curriculum-based
education programs and
to develop programs
that meet Common Core
Standards.

Action 2A-12
Perform an assessment
of training needs to
increase scientific
and historical literacy
among interpretation
and education staff
and partners. Develop
training modules as
needed in partnership
with NPS Natural and
Cultural Resources
programs.

Action 2A-13
Develop online training
for National Park Service
staff to learn about non-
profit organizational
cultures.

Action 2A-14
Develop online training
for partner staff to
understand National
Park Service culture.

Action 2A-15
Develop a competency
for superintendents
to increase their
understanding of
the role and needs of
the Interpretation,
Education, and
Volunteers program.

Use this space to record
your own ideas for
taking action.

INDIVIDUALS

WASO

GOAL 2B RECOMMENDED ACTIONS
28

Outcome Two – Educational Leadership: The National Park
Service is a valued and significant educator.

Goal 2B – Collaborate with partners and other educational institutions
to expand National Park Service education programs and the use of parks as
places of learning.

Action 2B-1
Establish and expand
new partnerships
with youth-serving
organizations (e.g., Boys
and Girls Clubs).

Action 2B-2
Partner with informal
education institutions
and organizations, such
as museums, to promote
parks as places of
learning.

ALL NPS

Action 2B-3
Collaborate with
the Department of
Education and National
Park Foundation to
develop a National Park
Service Teacher Corps
to increase capacity
to offer education
programs in the
classroom and within
the park. (Teacher
Corps could draw
from Teacher-Ranger-
Teachers, retired teacher
volunteers in parks,
Park Stewards, Park
Teachers, and seasonal
park rangers who are
teachers.)

Action 2B-4
Establish a method to
collect internal and
external feedback on
how the Education
Portal functions.

Action 2B-5
Support national
partnerships to engage
new audiences and
communities which
cannot always get to
parks (e.g., National
Alliance for Faith and
Justice).

WASO

Action 2B-6
Explore new national
and regional level
partnerships that could
help increase the use
of parks as places of
learning (e.g., Journey
North/South, Roots and
Shoots, the National
Writing Project, or the
National Phenology
Network).

Action 2B-7
Broaden the Education
Portal to include partner
education programs,
including field trips and
distance education.

Action 2B-8
Develop a strong
distance learning
strategy that is
audience-centered and
reaches beyond park
boundaries. (With Parks)

Action 2B-9
Develop, offer, and/
or host professional
development
opportunities for
teachers that are
based on national
park experiences
and resources, such
as presenting virtual
programs, hosting
teacher workshops, and
participating in teacher
in-service trainings.
Partner with universities
to offer continuing
education credits.

Action 2B-10
Partner with universities
to offer classroom or
distance education
programs in courses
required for teaching
certification in order to
reach future teachers.

PARKS

Use this space to record
your own ideas for
taking action.

INDIVIDUALS

PARKS

GOAL 2C RECOMMENDED ACTIONS
29

Outcome Two – Educational Leadership: The National Park
Service is a valued and significant educator.

Goal 2C – Develop and nurture lifelong connections between the public
and parks—especially for young people—through a continuum of engaging
recreational, educational, volunteer, service, and work experiences.

Action 2C-1
Create a parent-friendly
online searchable
database of activities
that engage children of
any age.

Action 2C-2
Develop a template for
a park-level education
plan.

Action 2C-3
Re-message and/
or provide updated
materials for national
special event days that
will lead to increased
civic engagement,
scientific and historical
literacy, and citizen
stewardship.

Action 2C-4
Develop and implement
a strategy to evolve
and expand the Junior
Ranger and WebRanger
programs as tools for
engaging children and
families.

WASO

Action 2C-5
Coordinate and
develop distance
education programs
for national special
events, anniversaries of
significant events, etc.
(e.g., virtual program on
ANILCA with President
Jimmy Carter). (With
Parks)

Action 2C-6
Review completion
reports in Project
Management
Information System
(PMIS) to determine if
employee development
and diversity outcomes
for funded projects
are achieved. Capture
lessons learned. (With
Parks)

REGIONS

Action 2C-7
Develop an education
plan to consciously
decide which audiences
will or will not be
targeted, the best forms
or methods to conduct
the outreach, etc.
(similar to a social media
plan).

Action 2C-8
Partner and align with
universities, especially
tribal colleges. Integrate
classroom or distance
education programs into
various college courses
and/or host university
courses onsite in parks.
Courses could range
from art and science to
history and geography.

Action 2C-9
Conduct BioBlitz and
other citizen science
events and programs,
including the goal to
create a generation of
citizen scientists and
future stewards by
conducting fun, engag-
ing, and educational
biodiversity discovery
activities in at least 100
national parks.

PARKS

Action 2C-10
Partner with gym and
health class teachers,
hospitals, and active
lifestyle organizations to
increase the use of parks
and green spaces and to
improve public health.

Action 2C-11
Use partners and
programs, such as public
land corps organizations,
Youth Conservation
Corps, and the Youth
Partnership Program, to
incorporate interns into
park projects.

Action 2C-12
Develop active,
technology-based
activities to promote
physical recreation and
meaningful learning
opportunities in parks.

INDIVIDUALS

Use this space to record
your own ideas for
taking action.

GOAL 3A RECOMMENDED ACTIONS

WASO

30

Outcome Three – Active Engagement: The National Park
Service works hand-in-hand with communities to engage people of all ages and
backgrounds in meaningful and mutually beneficial volunteer opportunities.

Goal 3A – Cultivate an organizational culture of stewardship and service within
the larger context of national volunteerism efforts.

Action 3A-1
Incorporate new
language and concepts
about participatory
stewardship into
everyday conversations
to foster a culture shift
in the National Park
Service.

Action 3A-2
Communicate the value
of collaboration on a
broader scale as a way to
embrace a multicultural
world.

Action 3A-3
Continually advocate
for volunteerism which
includes volunteers,
volunteer managers,
and volunteer program/
strategy.

Action 3A-4
Think about
volunteerism without
limits by creatively
developing virtual and
in-person volunteer
opportunities for
groups, individuals, and
families.

ALL NPS

Action 3A-5
Advocate that volun-
teerism is a core value
of the National Park
Service, and should be
aligned with NPS mission
statement, goals, and
objectives.

Action 3A-6
Demonstrate how volun-
teer programs respond
to identified commu-
nity needs, incorporate
agency needs and
interests, are developed
at the national level,
and are implemented
throughout the entire
agency and department.

Action 3A-7
Reach out to coopera-
tors so they may advise
the NPS on the value
that service plays in the
lives of our citizens.

Action 3A-8
Maintain an active and
visible presence on Fed-
eral Interagency Team
on Volunteerism (FITV).

Action 3A-9
Foster regional relation-
ships with neighboring
federal, state, and local
land management agen-
cies following the FITV
model to share resources
and ideas and streamline
processes for excellence
in volunteer manage-
ment and recognition.

WASO

Action 3A-10
Maintain multiple na-
tional memberships in
organizations like AL!VE
(Association for Leaders
in Volunteer Engage-
ment), Points of Light,
Hands-On Network, etc.

Action 3A-11
Participate in Interna-
tional Volunteer Man-
agers Day by publicly
recognizing National
Park Service volunteer
managers/coordinators
in unison with those
around the world.

Action 3A-12
Stretch National Park
Service resources
through creative col-
laboration with partner
organizations to support
volunteer management.

Action 3A-13
Encourage and support
parks and program offic-
es Servicewide in seeing
volunteerism as a way to
help preserve resources
and educate the public
about the significance of
those resources.

Action 3A-14
Foster relationships with
neighboring federal,
state, and local land
management agencies
following the FITV mod-
el to share resources and
ideas and to streamline
processes for excellence
in volunteer manage-
ment and recognition.

Action 3A-15
Cultivate partnerships
with other organizations
to support volunteerism.

Action 3A-16
Develop relationships
with surrounding com-
munities through volun-
teerism engagement.

Action 3A-17
Continually advocate
for volunteerism with
park management and
leadership.

Action 3A-18
Communicate to staff
and partners the
value of cultivating a
stewardship-focused
organization.

PARKS

WASOALL NPS

GOAL 3B RECOMMENDED ACTIONS
31

Outcome Three – Active Engagement: The National Park
Service works hand-in-hand with communities to engage people of all ages and
backgrounds in meaningful and mutually beneficial volunteer opportunities.

Goal 3B – Build capacity and sustainability for parks/programs through
effective volunteer management, investments, partnerships, and program/
professional development.

Action 3B-1
Abide by the standards
of high quality volunteer
management as set
forth in the 13-module
training package,
“How to Succeed with
Volunteers-In-Parks.”

Action 3B-2
Broaden and diversify
funding sources and
mechanisms.

Action 3B-3
Collaborate with others
(parks, programs, other
disciplines, volunteer
organizations, partners,
interdisciplinary teams,
and other Department
of the Interior bureaus)
to improve and sustain
volunteer programs.

Action 3B-4
Show appreciation for
volunteers in a timely
manner.

Action 3B-5
Include volunteers
in decision-making
processes as valued
stakeholders.

Action 3B-6
Support volunteer
management as
a profession and
encourage certification
and other programs
in promoting career
development.

ALL NPS

Action 3B-7
Promote www.volun-
teer.gov as a one-stop-
shop for interdisciplinary
reporting, Public Land
Corps tracking, and
data sharing. Account
for volunteer program
statistics and expenses
through the use of the
Volunteers-in-Parks data
tracking and reporting
system in www.volun-
teer.gov.

Action 3B-8
Align National Park
Service systems, policies,
and priorities to increase
volunteer coordination
and management
capacity.

Action 3B-9
Use emerging technol-
ogy to cost effectively
engage volunteers and
prospective volunteers.

Action 3B-10
Recognize volunteers,
volunteer managers, and
programs through local,
regional, and national
awards programs
including the George
and Helen Hartzog
Awards for Outstanding
Volunteer Service, the
Presidential Service
Awards, Take Pride in
America Awards, etc.

Action 3B-11
Engage and enhance
partner involvement in
philanthropy, marketing,
and coordination of
volunteer activities in
parks.

Action 3B-12
Provide leadership and
management oversight
in achieving the goals
of National Park Service
volunteer and youth
initiatives.

Action 3B-13
Identify new sources of
funding for the National
Park Service Volunteers-
In-Parks Program (e.g.,
20-percent Recreation
Fee National) and high
priorities for strategic
investments.

Action 3B-14
Assess the current
Servicewide volunteer
awards program to
ensure that it provides
incentives and rewards
for an increased number
of volunteers.

Action 3B-15
Support the efforts
of the Council
for Certification
in Volunteer
Administration in
professionalizing
volunteer administration
worldwide.

WASO

Action 3B-16
Collaborate with
strategic partners,
such as Americorps,
to increase volunteer
management capacity.

Action 3B-17
Streamline the
Servicewide Volunteers-
in-Parks budget
allocation process
and communicate the
process and decisions
to internal stakeholders
in a way that makes
information transparent.

Action 3B-18
Finalize Director’s
Order #7 and develop
associated policy
guidance that reconciles
conflicting information.

Action 3B-19
Finalize Reference
Manual #7 to clarify poli-
cies set forth in Direc-
tor’s Order #7 including
guidance for complex
operational issues.

Action 3B-20
Update and maintain
the basic, 13-module
volunteer management
training package,
“How to Succeed with
Volunteers-In-Parks,”
as a relevant and useful
tool for managers/
coordinators.

(Continued)

http://www.volunteer.gov
http://www.volunteer.gov
www.volunteer.gov
www.volunteer.gov

GOAL 3B RECOMMENDED ACTIONS

WASO WASO

32

Outcome Three – Active Engagement: The National Park
Service works hand-in-hand with communities to engage people of all ages and
backgrounds in meaningful and mutually beneficial volunteer opportunities.

Goal 3B – Build capacity and sustainability for parks/programs through
effective volunteer management, investments, partnerships, and program/
professional development.

Action 3B-21
Provide varied
certification training
programs to ensure
a high level of
excellence and a good
understanding of
National Park Service
Interpretation and
Education standards
for volunteers and
partners who conduct
interpretation and
education programs.

Action 3B-22
Invest in new, state-of-
the-art, online volunteer
manager/coordinator
training and other tools
to support volunteer
coordination.

Action 3B-23
Analyze Servicewide
business processes to
identify and remove
barriers that limit the
number of volunteers
in parks (e.g., effects
of park travel ceiling,
implementation of
housing policy, etc.).

WASO

Action 3B-24
Support Volunteer
Managers/Coordinators
through basic and
advanced volunteer
program management
training.

Action 3B-25
Seek creative funding
sources to enable
participation in national
volunteer conferences,
certification courses, and
other partner-related
functions. Participate in
the National Conference
on Volunteering and
Service when possible.

Action 3B-26
Encourage mentoring
between parks for
support of new program
managers/coordinators.

Action 3B-27
Encourage collaboration
with state and local
entities (e.g., a local
volunteer administrators
association or volunteer
center) in creative
problem-solving,
capacity-building
efforts, and training
opportunities for both
volunteer managers/
coordinators and
volunteers.

Action 3B-28
Identify current barriers
to increasing the
number of volunteers
and draft a memo for
the Associate Director
that can inform
strategic dialog with the
National Park Service
Directorate and/or to
the Department.

Action 3B-29
Coordinate National
Volunteer Week events
to promote volunteer
recognition, youth
and service learning
events, and interagency
recognition efforts.

Action 3B-30
Encourage all staff to
engage with volunteers.

Action 3B-31
Strategically request
appropriate fund
sources to invest in
park infrastructure that
will support on-site
volunteers (e.g., trailer
pads, housing, and
supplies).

Action 3B-32
Continue to leverage the
2008 base increase (NPS
Centennial funding)
for volunteer program
management.

Action 3B-33
Ensure that park
Volunteer Managers/
Coordinators have
sufficient work time
to properly manage
and plan a robust
Volunteers-In-Parks
program.

Action 3B-34
Ensure that the
Volunteers-In-Parks
management position
is housed where it can
fully support the entire
park.

(Continued)

PARKS

GOAL 3B RECOMMENDED ACTIONS

INDIVIDUALS

Use this space to record
your own ideas for
taking action.

Goal 3B – Build capacity and sustainability for parks/programs through
effective volunteer management, investments, partnerships, and program/
professional development.

Outcome Three – Active Engagement: The National Park
Service works hand-in-hand with communities to engage people of all ages and
backgrounds in meaningful and mutually beneficial volunteer opportunities.

PARKS PARKS

33

Action 3B-35
Ensure that the Volun-
teers-In-Parks program
is fully integrated into
park management
systems and park opera-
tions and priorities.

Action 3B-36
Invest in high-
performance volunteers
who are interested in
serving in leadership
roles.

Action 3B-37
Create avenues for
volunteers to share
suggestions, ideas, and
problems.

Action 3B-38
Develop annual
work plans including
recurring, one-time,
and wish-list projects
for volunteer groups,
individuals, and families.

Action 3B-39
Conduct annual
performance appraisals,
exit interviews, and/
or provide essential,
valuable, and timely
feedback to volunteers.

Action 3B-40
Monitor volunteer
programs for compliance
with policy and legal
requirements.

Action 3B-41
Support volunteer
development through
orientation, specialized,
and safety training.

Action 3B-42
Volunteer Managers/
Coordinators/Leaders
should regularly utilize
the “Everyone Ready”
online volunteer
management resources
to stay current with
volunteer trends and
training materials.

Action 3B-43
Provide leadership
training for
interdisciplinary staff/
volunteers who may lead
volunteer projects.

Action 3B-44
Ensure staff (paid and
non-paid) and visitor
safety through regular
training sessions,
including Operational
Leadership, and
providing up-to-date
resource materials.

GOAL 3C RECOMMENDED ACTIONS

WASO

34

Outcome Three – Active Engagement: The National Park
Service works hand-in-hand with communities to engage people of all ages and
backgrounds in meaningful and mutually beneficial volunteer opportunities.

Goal 3C – Provide a range of engaging volunteer, service learning, and civic engage-
ment opportunities that match the interests and skills/talents of volunteers, meet com-
munity needs, and are aligned with high priority National Park Service work goals.

Action 3C-1
Use www.volunteer.
gov and other creative
recruitment tools to
attract and retain
volunteers (individuals,
groups, families).

Action 3C-2
Engage broader
audiences in innovative
and varied projects/
programs. Ensure
that our volunteer
corps represents the
demographics of our
nation.

Action 3C-3
Create compelling
opportunities for
volunteers of all ages.
Provide opportunities
that broaden the
volunteer experience (to
include service learning).

ALL NPS

Action 3C-4
Continue to enhance
www.volunteer.gov and
connect it more directly
with www.serve.gov and
other online volunteer
recruitment portals
where practical and
feasible.

Action 3C-5
Promote www.
volunteer.gov as the
interagency public
portal for volunteer
opportunities.

Action 3C-6
Develop national
volunteer programs
(e.g., volunteer emeritus
and voluntourism
programs) that can be
efficiently implemented
throughout the National
Park System.

Action 3C-7
Collaborate with
tour companies and
other organizations to
expand voluntourism
opportunities and
volunteer vacations.

WASO

Action 3C-8
Expand and implement
Emeritus Volunteer
Program to engage
retired National Park
Service employees in
park, program area,
and community-based
volunteer activities.

Action 3C-9
Develop, in partnership
with the National
Park Foundation, a
Corporate Volunteer
Program where donor
recognition includes
volunteer opportunities
in national parks.

Action 3C-10
Establish Servicewide
partnership with
organizations like
Campus Compact to
place college students in
volunteer and internship
opportunities around
the System.

Action 3C-11
Utilize workforce
management expertise
to ensure that
Volunteers-In-Parks
work experiences
provide career training
and professional
development
opportunities for the
volunteer.

Action 3C-12
Build bridges to engage
youth organizations
in urban centers
through volunteerism
and service-learning
opportunities.

Action 3C-13
Reach out to
collaborators to identify
community resources
that will help parks
reach underserved
audiences (e.g., urban
and rural youth) who
may benefit from
volunteer and service
opportunities with the
National Park Service.

(Continued)

REGIONS

www.serve.gov
http://www.volunteer.gov
http://www.volunteer.gov

GOAL 3C RECOMMENDED ACTIONS

INDIVIDUALS

Use this space to record
your own ideas for
taking action.

Goal 3C – Provide a range of engaging volunteer, service learning, and civic engage-
ment opportunities that match the interests and skills/talents of volunteers, meet com-
munity needs, and are aligned with high priority National Park Service work goals.

Outcome Three – Active Engagement: The National Park
Service works hand-in-hand with communities to engage people of all ages and
backgrounds in meaningful and mutually beneficial volunteer opportunities.

PARKS

35

Action 3C-14
Ensure that volunteer
opportunities result in
improved and enhanced
park facilities, services,
and resources while
meeting the needs of
the volunteer(s).

Action 3C-15
Develop appropriate
park volunteer programs
(e.g., service learning
and citizen science
programs) that can be
efficiently implemented
by multiple disciplines in
the park.

Action 3C-16
Connect with the local
community through
creative service activities
onsite, offsite, or
virtually.

Action 3C-17
Work with schools,
clubs, colleges, and
other organizations to
promote/encourage
fun and meaningful
stewardship
opportunities at all ages.

PARKS

Action 3C-18
Expand hands-on/
service-learning
educational
opportunities like citizen
science programs in
parks and communities.
Promote service-learning
opportunities to high
schools, clubs, colleges
and families.

Action 3C-19
Connect people to
parks by planning and/
or participating in
community outreach
events, educational
institutions’ career
development days, and
partner/public programs.

Action 3C-20
Establish a volunteer
ambassador corps to
connect communities
to parks through
outreach programs and
presentations.

Action 3C-21
Participate in National
Days of Service such
as Martin Luther King
Day of Service, National
Public Lands Day,
National Trails Day, César
Chávez Day of Service
and Learning, and Make
a Difference Day, etc. to
promote service in parks
and communities in a
fun, educational way.

WASO WASO

GOAL 4A RECOMMENDED ACTIONS
36

Outcome Four – Business Acumen: The Interpretation, Education,
and Volunteers program employs excellent business practices to maximize and
leverage resources.

Goal 4A – Create a flexible and adaptive organizational culture that encourages
innovation, collaboration, and entrepreneurship.

Action 4A-1
Include evaluation
components in State of
the Park reports, Park
Scorecards, Servicewide
Comprehensive
Call guidelines,
and performance
evaluations.

Action 4A-2
Equip interpreters and
educators to conduct
systematic evaluation
through asking
questions of substance,
determining the data
needed to answer
specific questions,
analyzing data, etc.
Recognize evaluation
champions.

Action 4A-3
Foster a Servicewide
commitment to
evaluation that
facilitates coordination,
fosters information
exchange, and
supports application
of results. Ensure that
the workforce has the
motivation, knowledge,
ability, and tools to fully
integrate evaluation
practices into their daily
work.

ALL NPS

Action 4A-4
Implement the
recommendations of
the National Education
Council Research to
Practice Committee.

Action 4A-5
Identify potential
organizations or
institutions whose
evaluation practices
have a direct connection
with a National Park
Service program or
service and work
with the Evaluation
and Visitor Studies
Coordinator to create
relationships or
mutually-beneficial
partnerships (e.g.,
university research
studies).

Action 4A-6
Participate in discussions
surrounding the State
of the Parks questions.
Prepare a list of
alternative questions to
pilot next fiscal year.

WASO

Action 4A-7
Identify and use
qualitative research
and evaluation to
expand the impact
and replication of best
practices in Washington
Office-funded projects.

Action 4A-8
Develop an online
platform through which
creative and innovative
examples, case studies
and best practices are
shared. Include samples
of Memorandums of
Understanding, coop-
erative agreements,
planning documents,
and other support docu-
ments that were used to
accomplish the project
or program. Make the
online platform promi-
nent and easy to access
by all NPS staff.

Action 4A-9
Develop Frequently
Asked Questions (FAQs)
on “doing more of less”
to assist the field in mak-
ing choices.

Action 4A-10
Develop a Servicewide
evaluation framework
and identify research
needs for interpretation,
education, and volun-
teer programs.

Action 4A-11
Prepare and share an ar-
ray of useful evaluation
questions, studies, meth-
ods, reports, resource
materials, and tips and
trends in evaluation on a
regular basis.

Action 4A-12
Introduce the Service to
a common language of
evaluation.

Action 4A-13
In collaboration with
the Denver Information
Collection Office,
explore the existing
pool of known survey
questions and compile
a bank of questions
already curated and
approved by the Office
of Management and
Budget. Make the
questions available to
parks to use in survey
development.

(Continued)

INDIVIDUALS

Use this space to record
your own ideas for
taking action.

Goal 4A – Create a flexible and adaptive organizational culture that encourages
innovation, collaboration, and entrepreneurship.

Outcome Four – Business Acumen: The Interpretation, Education,
and Volunteers program employs excellent business practices to maximize and
leverage resources.

WASO

GOAL 4A RECOMMENDED ACTIONS
37

Action 4A-14
Launch two to four
evaluation webinars
each year to provide
practical evaluation
tools to the field,
including asking
research questions,
understanding program
evaluation, and
facilitating focus groups.

Action 4A-15
Update the
Interpretation,
Education, and
Volunteers National
Award Program
to reflect our
interdisciplinary
approach and be
more inclusive of the
breadth and depth
of employee and
partner contributions
to increasing relevance
and accomplishing the
NPS mission. Assemble a
diverse workgroup that
includes field staff to
draft new criteria and
eligibility requirements.
(With Regional Offices)

Action 4A-16
Regularly use the online
platform as inspiration
for new forms of
innovative outreach, as a
resource for useful tools
and support documents,
and to stay current in
trends in Interpretation,
Education, and
Volunteers. Contribute
material, lessons
learned, success stories,
etc. to the online
platform to promote
communication and
assist the National Park
Service is accomplishing
its mission.

Action 4A-17
Participate in national
socioeconomic
evaluation efforts and
projects to inform future
practice.

Action 4A-18
Reach out to
Cooperating
Associations and other
non-profit partners
to enhance mutual
understanding of
business acumen and to
identify entrepreneurial
strategies to expand
interpretation and
education services.

PARKS

GOAL 4B RECOMMENDED ACTIONS

WASO WASO WASO

38

Outcome Four – Business Acumen: The Interpretation, Education,
and Volunteers program employs excellent business practices to maximize and
leverage resources.

Goal 4B – Modernize and streamline National Park Service business
processes and systems.

Action 4B-1
Streamline, simplify,
and modernize the
Servicewide interpretive
report system to provide
useful data for all
levels of Interpretation,
Education, and
Volunteers. Develop
software for a new
Servicewide Interpretive
Report in consultation
with stakeholders at all
levels.

Action 4B-2
Work with NPS
Planning Office to
ensure Interpretation,
Education, and
Volunteers has a central
role in the creation
of park foundation
documents.

WASO

Action 4B-3
Rewrite Director’s
Order #6 and Reference
Manual #6 so that they
reflect the guiding prin-
ciples and best practices
of National Park Service
interpretation and
education, align with
the strategic plan, and
provide guidelines on
how to use an inter-
disciplinary approach
in operations without
marginalizing the role of
interpretive professions
to accomplish objectives.
Circulate for wide-
ranging field review
that includes partners,
concessioners, volun-
teers, and all levels of
the Interpretation and
Education community.

Action 4B-4
Develop a common
language for and
understanding of
Cooperative Agreements,
Interpretation and
Education Services
Agreements, Commercial
Use Authorizations,
Concessions Contracts,
Cooperating Association
Agreements, and various
types of fundraising
agreements. Ensure that
they are as streamlined
as possible and are
aligned with National
Park Service goals.

Action 4B-5
Develop and distribute
guidance on the types
of agreements (and
other mechanisms)
and the various
authorities frequently
used in support
of Interpretation,
Education, and
Volunteers efforts.

Action 4B-6
Engage with Financial
Assistance Agreements
Improvement Team to
ensure Interpretation,
Education, and
Volunteers needs
are addressed in any
changes to the financial
agreements process.

Action 4B-7
Develop a distance
learning format for
Introduction to Park
Program Management
and offer it more
frequently. Make this
course a requirement for
new program managers
across all disciplines.

Action 4B-8
Create training tools
to empower parks
to implement and
incorporate interpretive
planning at every level.

Action 4B-9
Ensure that the authori-
ties and mechanisms
(e.g., Cooperative Agree-
ments) for entering into
Interpretation, Educa-
tion, and Volunteers
partnerships are well
understood by National
Park Service program
managers and partners.

(Continued)

Use this space to record
your own ideas for
taking action.

GOAL 4B RECOMMENDED ACTIONS

INDIVIDUALS

Goal 4B – Modernize and streamline National Park Service business
processes and systems.

Outcome Four – Business Acumen: The Interpretation, Education,
and Volunteers program employs excellent business practices to maximize and
leverage resources.

NCfIVE

39

Action 4B-10
Complete a simple but
elegant communications
plan for Interpretation,
Education, and Volun-
teers with wide stake-
holder involvement.

Action 4B-11
Establish a field advisory
group for development
of the new Servicewide
Interpretive Report.
Fundamentally shift
what is counted in parks.

Action 4B-12
Develop effective
measures and standards
and work with the
Washington Office
Budget Team to
incorporate them into
the Park Scorecard.

Action 4B-13
Transform the long-
range interpretive
planning process to
incorporate and reflect
trends, operational reali-
ties, audience research,
and the new vision for
Interpretation, Educa-
tion, and Volunteers.
The process should be
sustainable, nimble,
practical, and flexible
so that any interpretive
park program manager
can feel empowered to
use this planning tool to
strategically plan work
at the park level.

NCfIVE

Action 4B-14
Participate in discussions
surrounding the State
of the Parks questions.
Prepare a list of
alternative questions to
pilot next fiscal year.

Action 4B-15
Develop new interpre-
tive planning templates
and examples. Use exter-
nal planning and design
expertise to inform the
process. Strengthen col-
laboration on interpre-
tive planning between
Harpers Ferry Center
and regional offices.

Action 4B-16
In collaboration with the
Institute at the Golden
Gate, develop a national
level business plan that
identifies staffing and
funding trends and rec-
ommends how to build
capacity and new busi-
ness practices to support
Interpretation, Educa-
tion, and Volunteers.
Communicate status of
the plan throughout its
development.

GOAL 4C RECOMMENDED ACTIONS

INDIVIDUALS

Use this space to record
your own ideas for
taking action.

WASO WASO WASO

40

Outcome Four – Business Acumen: The Interpretation, Education,
and Volunteers program employs excellent business practices to maximize and
leverage resources.

Goal 4C – Actively support and train staff, volunteers, and partners from all
disciplines who deliver Interpretation, Education, and Volunteers services and programs.

Action 4C-1
Develop a statement
that affirms the primacy
of safety and wellness
for Interpretation,
Education, and
Volunteers employees
and shines a light on
our important role in
providing for visitor
safety in Interpretation,
Education, and
Volunteers
programming.

Action 4C-2
Develop an annual
Servicewide calendar
of Interpretation,
Education, and
Volunteers training
opportunities aligned
with this strategic plan
and timed with strategic
work plan milestones,
such as the Servicewide
Comprehensive Call
deadlines. Include
training opportunities
offered by the regions.

Action 4C-3
Work with National
Park Hospitality
Association and the
National Association
for Interpretation to
assess practicability of
certifying partners to
National Park Service
standards.

WASO

Action 4C-4
Brand partners as
official National Park
Service interpreters
and educators. Provide
training to ensure a high
level of excellence and
a good understanding
of National Park
Service Interpretation,
Education, and
Volunteers standards.

Action 4C-5
Develop and offer
change management
training for
Interpretation,
Education, and
Volunteers managers
(“Letting Go,” grief
model, Harvard Business
Review webinars, etc.)
to ensure managers
are prepared to guide
their staff and work
through feelings and
reactions to the changes
happening in the field
of Interpretation,
Education, and
Volunteers.

Action 4C-6
Ensure focused training
for interpretive supervi-
sors is developed and
delivered.

Action 4C-7
Develop a training
plan that addresses the
results of the training
needs assessment.

Action 4C-8
Conduct training needs
assessment every five
years. Review current
National Park Service
learning opportuni-
ties and develop a plan
for addressing gaps
and meeting needs for
long-term development
(e.g., facilitated dialog)
and practical skills that
respond to immediate
needs (e.g., Project Man-
agement Information
System project writing,
website work/Content
Management System,
and digital media).
Communicate timeline,
progress, and conclu-
sions to field.

Action 4C-9
Assess the future
of the Interpretive
Development
Program, including
the certification and
coaching elements,
and ensure alignment
with the strategic
plan. If coaching and
certification continue,
recognize that the
training program cannot
continue to be delivered
as originally planned,
certification cannot be
delivered and conferred
by the same source,
and that the delivery
mechanism must be cost
effective.

Action 4C-10
Use the Employee
Performance Appraisal
Plan’s Individual
Development Plan to
support competency-
based developmental
opportunities for
Interpretation,
Education, and
Volunteers staff.
Support employee
participation in training,
details, mentoring
opportunities, etc. that
focus on 21st-century
skills.

Action 4C-11
Continue to offer
Operational Leadership
and “Go, No Go”
training. Make use
of lessons learned to
reinforce a safety culture
for Interpretation,
Education, and
Volunteers staff.

Action 4C-12
Support the community
of practice that formed
under the Interpretive
Development Program.

41

More About
National Park Service Volunteers

The REIMAGINING SERVICE coalition has established four principles to guide its work:

1. The volunteer ecosystem is more effective when all sectors participate in its evolution.

2. Make volunteering a core strategic function, not an add-on.

3. Focus volunteer engagement on true community needs.

4. In order to get a return, you have to invest.

(REIMAGINING SERVICE website, www.reimaginingservice.org, copyright 2013)

The National Park Service is a signatory of the REIMAGINING SERVICE principles. The goals that
support Outcome Three, Active Engagement, in this strategic plan reflect the four principles
established by the REIMAGINING SERVICE coalition.

The National Park Service Volunteers-In-Parks Program (VIP) was authorized by Public Law 91-
357 enacted 1970. The primary purpose of the VIP program is to provide a vehicle through which
the National Park Service can accept and utilize voluntary help and services from the public. The
major objective of the program is to utilize this voluntary help in such a way that is mutually
beneficial to the National Park Service and the volunteer. For more information visit www.nps.gov/
gettinginvolved/volunteer.

www.reimaginingservice.org
www.nps.gov/gettinginvolved/volunteer
www.nps.gov/gettinginvolved/volunteer

42

Acknowledgements
Thanks to all who contributed to the strategic planning process, including the National Park System
Advisory Board Education Committee under the leadership of Dr. Milton Chen. Thanks also to PEER
Associates for helping us to evaluate 500 pages of comments collected through the NPS Planning,
Environment and Public Comment site (PEPC) and listening sessions with staff and other stakeholders.

Bianca Acosta
Renee Albertoli
Raphael Allen
Tracy Ammerman
Eileen Andes
Nichole Andler
Ruben Andrade
April Antonellis
Christine Arato
Matthew Arnold
Graciela Avila
Terry Baldino
Anthony Bates
Paula Bauer
Denise Bausch
Carla Beasley
Randall Becker
Cathy Beeler
Jon Bennett
Jeanette Benson
Troy Benzhaf
Celeste Bernardo
Chris Bernthal
Linda Bishop
Cindy Bjorklund
Joann Blacoe
Linda Blaser
Katie Bliss
Bradley Block
Tucker Blythe
Tina Boehle
Beth Boland
Paloma Bolasny
Heather Boothe
Carol Borneman
Lauren Boross
Amy Bracewell
Suzanne Brinkley
Michael Brondi
Heather Brown
Barbara Brundage
Colin Campbell
Julena Campbell
Dominic Cardea
Tim Cash
Sharon Cawley
Larry Cebula
Diane Chalfant

Theodora Chang
Cheryl Chipman
Jane Clark
Laura Cohen
Jocelyn Cole
Rhea Cole
Jason Collins
Cris Constantine
Jim Cook
Kelly Coy
Sarah Craighead
Malinee Crapsey
Phyllis Cremonini
Tim Cruze
Roberta D’Amico
Rachelle Daigneault
Maggi Daly
Butch Davis
Wyndeth Davis
Karissa DeCarlo
Paula Degen
Mark DeGregorio
Julie Denslow
Cheryl DeShazer
Clark Dixon
Peggy Dolinich
Mary Doll
Daniel Downing
Kristen Dragoo
Dan Dressler
Martha Droge
Stephanie Dubois
Jermey Ebersole
Diane Eilenstein
Mark Engler
Kelli English
Melissa English-Rias
Rudy Evenson
Jane Farmer
Tom Farrell
Katherine Faz
Rich Fedorchak
Jacob Fillion
Maureen Finnerty
Andy Fisher
Holly Fisher-Hickman
Sheri Forbes
Brian Forist

Myra Foster
Jennifer Frost
Michele Gee
Dorothy Gist
Keena Graham
Matt Graves
Patrick Gregerson
Lisa Griebel
Lauren Gurniewicz
Jennifer Haley
Joan Haley
Jill Hamilton-Anderson
Craig Hansen
Sue Hansen
Clayton Hanson
Jill Harding
Rebecca Harriett
Jewel Haskins
Mary Hazell
Gayle Hazelwood
Judy Hellmich
Laura Henning
Dean Herrin
Carolyn Hill
Gregory Hindsley
Ann Hitchcock
Elizabeth Hoermann
Holly Holst
Ann Honious
Martha Hoverson
Christine Hoyer
Stacy Humphreys
Dave Hutson
Heather Huyck
Elizabeth Igleheart
Laura Illige
Jim Ireland
Arlene Jackson
Curt Jacquot
John Jameson
Rick Jenkins
Dan Jensen
Eun Jeon
Bianca Johnson
Donna Johnson
Mike Johnson
Theresa Johnson
Jay Johnstone

Rebekah Jones
Brian Joyner
Barbara Judy
Bill Justice
Andrea Kaawaloa-Okita
Jennifer Kays
Caroline Keinath
Marta Kelly
Elizabeth Kerwin-Nisbet
Sandi Kinzer
Lorrie Knies
Rana Knighten
Carolyn Knoll
Don Kodak
Megan Kohli
Duey Kol
Nancy Kotz
Krista Kovach-Hindsley
Amber Kraft
Kathy Krause
Shannon Kruse
Elisa Kunz
Michael Kusch
Mike Kusch
Becky Lacome
Wendy Lauritzen
Gloria Lee
Martha Lee
Albert Legault
Kristen Leong
Michael Liang
George Liffert
Diane Liggett
Barbara Little
Joe Llewellyn
Mary Lou Herlihy
Linda Lutz-Ryan
Paul Pfenninger
Maci MacPherson
Ann Marie Eilander
Susan Martin
Eileen Martinez
Victoria Mates
Karen Maxville
Carol McBryant
Carol McCoy
Laura McCoy
George McDonald

Maureen McGee-Ballinger
Alicia McGraw
Nichole McHenry
Pat McKnight
Julie McNamee
Lynda Mealue
Tom Medema
Bret Meldrum
Sara Melena
Lisa Mendelson-Ielmini
Marla Miller
Chris Mills
Sarah Molines
Justin Monetti
John Morris
Linda Morton
Amy Muraca
Lynne Murdock
Nancy Murray
Nicole Murray
Priscilla Nalls
Corbett Nash
Pam Neil
John Newman
Valerie Newman
Susan Newton
Susan Norris
Shawn Norton
Paul Ollig
Kerry Olson
Megan O'Malley
Anne O'Neill
Margie Ortiz
Rob Parenti
Elizabeth Parnicza
Sara Patton
Celinda Pena
Bobbie Pennington
Jude Pfister
Karl Pierce
Joy Pietschmann
Valerie Pillsbury
Gretchen Pineo
Barbara Pollarine
Scott Prestridge
Christopher Quesenberry
Alan Ragins
Lenard Ramacher

Scott Rector
Dennis Reidenbach
William Reynolds
Pamela Rice
Doug Richardson
Angie Richman
Tom Richter
Jim Roberts
Denise Robertson
Nick Roll
Linda Rosenblum
Arrye Rosser
John Rudy
Cathy Runge
Nathan Sargent
Ryan Scavo
Joanne Schillizzi
Alysia Schmidt
Pat Schmidt
Paul Schrooten
Charles Schubert
Alan Scott
Aleutia Scott
Jeff Selleck
Adam Shaffer
Kirby-Lynn Shedlowski
David Shelley
Claire Shields
Carol Shull
Kim Sikoryak
MaryEllen Snyder
Sandhya Soni
John Sprinkle
Christina Stanczak
Ryan Stead
Liza Stearns
Margie Steigerwald
John Stein
Elizabeth Stern
Nancy Stimson
Ted Stout
George Su
Lisa Sullivan
Pete Swisher
Rebecca Talbott
Kimble Talley
Jennifer Thelen
Steve Theus

Charles Thomas
Candace Tinkler
Martin Tjiattas
John Tobiason
Naomi Torres
Lyndon Torstenson
Tim Townsend
Mike Tranel
Spirit Trickey
Maggie Tyler
John Tyson
Karla Vanderzanden
Jennie Vasarhelyi
Amelia Vela
Gay Vietzke
Clarence Wadkins
Rick Wallner
Faye Walmsley
Sue Walter
Kathryn Warnes
Becky Warren
Tim Watkins
Sandy Weber
Peggy Weissenger
Roberta Wendel
Carole Wendler
Carol West
Mike Whatley
Anne Whisnant
Ernestine White
Terry Wildy
Rebecca Wiles
Brendan Wilson
Dan Winings
Jamie Wolfe
Inez Wolins
Don Wollenhaupt
Roy Wood
Monique VanLandingham
LaTasha Virgil
Jennifer Zazo
Phil Zichterman

PHOTOGRAPHS
Front cover Golden Gate NRA,
NPS / Michael Silverman

Inside front cover Boston
Harbor Islands NRA, NPS

Contents Badlands NP,
NPS / Dudley Edmonson

Page ii NPS / Mathew John

Page iv Home of Franklin D.
Roosevelt NHS, NPS / Bill Urbin

Page 1 War in the Pacific NHP,
NPS / Devin Sortor

Page 2 Badlands NP,
NPS / Gary Joseph Cohen

Page 4 Fort Vancouver NHS, NPS

Page 6 Denali NPP,
NPS / Neil Blake

Page 7 Gettysburg NMP, NPS /
Martha Lindsey Bestebreurtje

Page 8 Weir Farm NHS,
NPS / Alex von Kleydorff

Page 9 Golden Gate NRA, NPS

Page 10 Gateway NRA, NPS /
Francesca Simondi

Page 11 Rocky Mountain NP,
NPS / Kirsten Leong

Page 12 Gateway NRA, Sesame
Street Workshop

Page 13 Grand Canyon NP,
NPS / Mike Buchheit

Page 14 Mount Rainier NP,
NPS / Kevin Bacher

Page 15 Congaree NP, NPS /
James and Jenny Tarpley

Page 16 Badlands NP,
NPS / Gary Joseph Cohen

Page 17 New Bedford Whaling
NHP, NPS / Emily Prigot

Page 18 Golden Gate NRA,
NPS / Brenna Cruz

Page 19 Yosemite NP, NPS

Page 20 Fort McHenry NMHS,
NPS / Kate Marks

Page 21 North Cascades NP,
NPS / David Snyder

Page 22 Petrified Forest NP, NPS

Page 41 Chickamauga and
Chattanooga NMP, NPS / Jason
Martz

Back cover Mount Rainier NP,
NPS / Noah Pylvainen

“The creation of a national park is an expression
of faith in the future. It is a pact between generations,

a promise from the past to the future.”

Rethinking the National Parks for the 21st Century;
National Park System Advisory Board Report, 2001

National Park Service
U.S. Department of the Interior

Interpretation, Education, and Volunteers

www.nps.gov

	Front Cover
	Contents
	Letter from the Associate Director
	Introduction
	How This Strategic Plan Was Developed
	How to Use This Strategic Plan
	Vision
	Outcome 1
	Goal 1A
	Goal 1B
	Goal 1C

	Outcome Two
	Goal 2A
	Goal 2B
	Goal 2C

	Outcome Three
	Goal 3A
	Goal 3B
	Goal 3C

	Outcome Four
	Goal 4A
	Goal 4B
	Goal 4C

	Action Plan
	Goal 1A Recommended Actions
	Goal 1B Recommended Actions
	Goal 1C Recommended Actions
	Goal 2A Recommended Actions
	Goal 2B Recommended Actions
	Goal 2C Recommended Actions
	Goal 3A Recommended Actions
	Goal 3B Recommended Actions
	Goal 3C Recommended Actions
	Goal 4A Recommended Actions
	Goal 4B Recommended Actions
	Goal 4C Recommended Actions

	More About National Park Service Volunteers
	Acknowledgements
	Photo Credits

	Back Cover

	Cover Photo Button:
	Inside Cover Button:
	Contents Button 2:
	Introduction Button:
	Vision Button:
	Goal1A Button:
	Page 9 Goal 1C Button:
	page 10 Outcome 2 Button:
	Page 11 Goal 2A Button:
	Goal 3A Button:
	Goal 4A Button:
	Action Plan Button:
	Back Cover Button:

