Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 1:  SUPERINTENDENT/MANAGER

Summary of Training Needs Assessment (1998)

Response Rate = 79.6% (339 sent; 269 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01. Basic knowledge of the role, function, and management principles which guide the management of the five types of park cultural resources (archeological resources, structures, cultural landscapes, museum objects, and ethnographical resources).


6.138
-1.164

Q02. Ability to recognize the interrelationship of management with all cultural resource disciplines and work within this framework towards the joint accomplishment of cultural resources projects and goals.


6.082
-0.666

Q03. Knowledge of natural resource issues and concerns as they affect and interface with cultural resources management.


5.859
-0.721

Q04. Ability to develop and maintain partnerships for the accomplishment of cultural resources programs.


5.781
-0.636

Preservation Law, Philosophy, and Practice

Q05. Familiarity with NPS Cultural Resources Management Guidelines, the National Historic Preservation Act (Sections 106 and 110), and the National Environmental Policy Act (Section 4f), as they apply to the management of park cultural resources.


6.030
-1.008

Q06. Ability to apply and integrate principles of Section 106 and 110 into the planning process and to apply this knowledge to the management of park resources.


5.900
-1.067

Q07. Knowledge of the Secretary of the Interior's Standards for the Treatment of Historic Properties and NPS cultural resource management policies and guidelines and the ability to apply this knowledge to guide work on historic structures and 

landscapes.


5.139
-1.064

Q08. Ability to apply and oversee the application of criteria, standards, and guidelines for the identification, evaluation, and documentation of cultural resources.


4.993
-0.877

Q09. Knowledge of federal legislation and laws affecting historic properties (e.g., the Americans with Disabilities Act, life safety, fire, and health codes) and the ability to apply this knowledge to the management and preservation of historic properties.

(Safety)


5.438
-1.057

Research and Inventory

Q10. Basic working knowledge of the NPS cultural resource inventories and knowledge of their role in research, project design, planning, and treatment recommendations.


5.007
-0.576

Essential Competencies and KSAs


Importance*
Gap**

Preservation, Treatment, and Maintenance

Q11. Ability to work and supervise others in the preservation, treatment, and maintenance of cultural resources.


4.854
-0.585

Program and Project Management

Q12. Ability to develop/assist in the development of the cultural resource component of the park's Resources Management Plan.


5.176
-0.161

Q13. Basic knowledge and understanding of related resource management disciplines to the degree that ensures their proper consideration in park management and planning.


5.763
-0.420

Q14. Ability to review professional reports and proposals and to respond in a constructive and relevant manner, sensitive to resource needs.


5.082
-0.201

Q15. Ability to participate in interdisciplinary activities on preservation planning and treatment projects

.

4.940
-0.089

Q16. Ability to work effectively as a team member with other professionals and managers on preservation planning and treatment projects involving or affecting cultural resources and the ability to serve as a team leader on such projects.


5.146
-0.165

Writing and Communication

Q17. Ability to maintain close contact and coordination with park, cluster, and regional cultural resources specialists.


5.669
0.186

Training

Q18. Ability to identify and prescribe training for park personnel dealing with cultural resources management and preservation.


5.214
-0.184

Notes:  *Numbers of 5.0 and higher indicate the greatest importance.


                         **Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs.

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 2:  FACILITY MANAGER/CHIEF OF MAINTENANCE

Summary of Training Needs Assessment (1999)

Response Rate = 71.7% (278 sent; 198 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01. Basic knowledge of the role, function, and principles that guide the management of historic structures, cultural landscapes, museum objects, archeological resources, and ethnographical resources.


5.924
-1.576

Q02. Ability to recognize the interrelationship of maintenance and all cultural resource disciplines in respect to the joint management of cultural resources projects.


5.970
-1.212

Preservation Law, Philosophy, and Practice

Q03. Familiarity with NPS Cultural Resource Management Guidelines, the National Historic Preservation Act (Sections 106 and 110), and the National Environmental Policy Act (Section 4f), as they apply to the management of park cultural resources.


5.788
-1.525

Q04. Ability to apply the Secretary of the Interior’s standards for the treatment of historic properties and integrate the principles of Section 106 and 110 into the planning process and to apply this knowledge to historic structure and cultural landscape treatments.


5.838
-1.646

Q05. Knowledge of federal legislation and laws affecting historic properties such as the Americans with Disabilities Act, life safety, fire and health codes, sustainable design, and the ability to apply this knowledge to work on historic properties.


5.929
-1.516

Q06. Knowledge of federal, state, and local health and safety compliance codes which guide the inspection and treatment of hazardous materials such as lead paint, asbestos, and other items posing a potential health risk within and around historic structures. (Safety)


6.071
-1.530

Research and Inventory

Q07. Basic knowledge of cultural resource inventories (e.g., List of Classified Structures, Cultural Landscape Inventory, Cultural Sites Inventory, Automated National Catalog System, Cultural Resource Bibliography, Historic American Building Survey, Historic American Engineering Record, National Register) and their role in research, project design, planning, and treatment recommendations.


5.086
-1.285

Q08. Ability to assess various aspects of a historic structure's character, and the probable impact of the proposed uses and treatments.


5.374
-1.210

Q09. Ability to assess various aspects of a cultural landscape's character, and the probable impact of proposed uses and treatments.


  
5.173
-1.280

Q10. Ability to diagnose maintenance practices that contribute to fabric or system deterioration in historic structures.

5.904
-1.358

Essential Competencies and KSAs


Importance*
Gap**

Preservation, Treatment, and Maintenance 

Q11. Ability to prescribe long-range treatment and maintenance recommendations for cultural landscapes and historic structures.


5.817
-1.649

Q12. Ability to prepare cyclic preservation maintenance documents to guide historic structure and cultural landscape maintenance within compliance guidelines.


  
5.717
-1.523

Q13. Ability to develop and manage a cyclic landscape maintenance program, including site-specific preservation maintenance guidelines, calendars, procedures, and treatments consistent with compliance guidelines. 


5.303
-1.436

Q14. Ability to prepare reports, plans, specifications, and cost estimates to support treatment and maintenance for park related cultural resources projects.


5.561
-1.101

Q15. Knowledge about preservation maintenance techniques, methods, and practices.

 

5.823
-1.369

Q16. Ability to prescribe and supervise treatments in the abatement of hazardous material and elimination of hazardous items posing health and safety threats in and around historic structures. (Safety)

  
5.614
-1.573

Program and Project Management 

Q17. Skill in the preparation of construction contract specifications, bidding procedures, and contracting requirements related to cultural resources projects.


5.379
-1.216

Q18. Ability to serve as the Contracting Officer’s Technical Representative on service and construction contracts dealing with the treatment of cultural resources.


  
5.581
-0.775

Q19. Ability to assist in development of the cultural resource component of the park’s Resource Management Plan.


  
5.152
-0.980

Q20. Ability to work effectively as a team member with other resource professionals and managers on preservation planning and treatment projects involving or affecting cultural resources.


5.838
-0.763

Writing and Communication 

Q21. Ability to make presentations and prepare reports for park, regional, and external meetings on cultural resources management projects.


4.721
-0.640

Q22. Ability to communicate effectively with preservation craftsmen, park operations, and maintenance staff to develop and implement preservation treatments.


  
5.863
-0.848

Training 

Q23. Ability to identify and prescribe training for maintenance personnel dealing with cultural resource maintenance and preservation.


  
5.548
-0.700

Q24. Ability to perform in-house training, in coordination with other divisions, on the philosophy, approach, and treatment of cultural resources.


  
4.893
-1.181

Notes:  *Numbers of 5.0 and higher indicate the greatest importance.


             **Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. 

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 3:  INTEGRATED RESOURCES PROGRAM MANAGER

FULL PERFORMANCE LEVEL

Summary of Training Needs Assessment (2000)

Response Rate = 77.1% (35 sent; 27 responses)


Essential Competencies and KSAs


Importance*
Gap**


Professional Discipline


Q01. Ability to act as principal advisor in the management of park cultural resources.


5.556
-1.445

Preservation Law, Philosophy, and Practice


Q02. Extensive knowledge of laws, regulations, policies, and guidelines regarding the preservation and protection of cultural resources.


5.222
-1.222

Q03. Extensive knowledge of and ability to participate in the further development or revision of the goals, content, and functioning of National Park Service cultural resource programs, both internal and partnership.


3.963
-1.185

Research and Inventory


Q04. Extensive knowledge of the Service's cultural resource inventories, such as the List of Classified Structures (LCS), the Cultural Resources Bibliography (CRBIB), the Archeological Sites Management Information System (ASMIS), the Cultural Sites Inventory (CSI), the NPS Geographic Information System (GIS), and the Automated National Catalog System (ANCS+).


4.593
-1.185

Q05. Ability to use the data of the cultural resource inventories in the development and management of complex CRM planning and preservation undertakings.


5.111
-1.185

Q06. Knowledge of the application of GIS technology, automatic methods of data collection, analysis, and illustration to cultural resources management.


4.259
-0.556

Q07. Ability to collect, analyze, and synthesize scientific information from research, monitoring, resources management actions, and other sources of information to solve park, regional, and Servicewide cultural resource management problems.


4.778
-0.741

Q08. Skill in using computer applications for cultural resources management data analysis, manipulation, and presentation.   


3.889
-0.556

Essential Competencies and KSAs


Importance*
Gap**


Preservation, Treatment, and Maintenance


Q09. Extensive knowledge of preservation treatments and preservation maintenance methods and practices.


3.444
-1.407

Q10. Ability to identify appropriate specialists to carry out complex scientific and cultural preservation, mitigation, and restoration projects.


5.885
-0.996

Program and Project Management


Q11. Ability to recognize the interrelationships of all resource management disciplines such as museum management, archeology, cultural landscapes, historic architecture preservation, ethnography, and maintenance and to work within this divisional/discipline framework to accomplish cultural resource preservation projects and goals.


5.852
-0.889

Q12. Knowledge of funding sources for cultural resources management both within and outside the National Park Service. 


5.852
-1.704

Q13. Ability to develop and manage workplans and schedules, scopes of work, cost estimates, and budget proposals and/or grants to justify funding requests and accomplish goals.


5.482
-1.259

Q14. Ability to direct diverse and complex programs of cultural resource management.


5.519
-1.704

     Contracting/Cooperative Agreements


Q15. Ability to negotiate partnerships for the accomplishment of cultural programs that are regional or national in scope.


3.852
-1.370

Q16. Ability to prepare cooperative agreements for the accomplishment of complex cultural resource programs involving one or more universities or national organizations.


4.630
-0.889

     Planning


Q17. Ability to develop or coordinate the development of cultural resource components of resource management plans in areas with diverse and complex cultural resources.


5.259
-0.852

Q18. Ability to lead complex planning undertakings or manage the development of new or revised cultural resource planning policies and methodologies.


4.074
-0.963

    Compliance


Q19. Ability to apply extensive knowledge of compliance legislation and regulations to the development or revision of them and/or to develop implementing Servicewide policies and guidelines.


4.296
-1.852

Q20. Ability to develop and negotiate Servicewide programmatic agreements with State Historic Preservation Officers and the Advisory Council on Historic Preservation to resolve complex cultural resource issues.


3.704
-1.444

Essential Competencies and KSAs


Importance*
Gap**


Q21. Ability to maintain liaison with Native Americans and other traditionally associated groups.


5.259
-1.370

Writing and Communication


Q22. Ability to produce complex, clearly-written, well-documented studies of publishable quality to support planning, preservation, management, and public interpretation of cultural resources.


4.074
-0.963

Training


Q23. Knowledge and ability to develop training programs to support Servicewide cultural resource management and preservation programs.


2.593
-0.963

Q24. Ability to lead complex training situations, which may include agendas with numerous topics and speakers; participants with different backgrounds or levels of knowledge, experience, and motivation; or courses of several days duration.


2.704
-0.630

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.

              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs.

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 4:  CULTURAL RESOURCES PROGRAM MANAGER - ENTRY LEVEL

Summary of Training Needs Assessment (2000)

Response Rate = 33.3% (9 sent; 3 responses)


Essential Competencies and KSAs


Importance*
Gap**


Professional Discipline


Q01. Professional knowledge in at least one of the cultural resource subject matter areas gained through an academic degree program or its equivalent.


3.667
0.333

Q02. Ability to produce basic products in the individual's professional field (e.g., bibliographical essays, outline studies of limited scope, and small scale surveys).


3.333
1.667

Preservation Law, Philosophy, and Practice


Q03. Knowledge of the mission and objectives of the National Park Service.


4.667
0.667

Q04. Basic knowledge of historic preservation history and philosophy.


4.667
0.000

Q05. Basic knowledge of federal cultural resource legislation, including the National Historic Preservation Act of 1966 and the National Environmental Policy Act of 1969; the Secretary of the Interior's Standards, and National Park Service cultural resource management policies and guidelines.


4.333
-0.333

Q06.Basic knowledge of the goals, content, and functioning of National Park Service cultural resource programs, both internal and partnership.


5.000
-1.333

Q07. Basic knowledge of the Service's various cultural resource disciplines and their roles and capabilities in cultural resource management undertakings.


4.000
0.333

Q08. Basic knowledge of natural resource management issues and concerns as they affect or interface with cultural resources management.


4.000
1.000

Research and Inventory


Q09.Basic knowledge of the Service's cultural resource inventories and their use in the management of cultural resources.


5.333
0.000

Q10. Ability to participate in park cultural resource surveys and inventories.


4.333
1.333

Essential Competencies and KSAs


Importance*
Gap**


Q11. Basic ability to accomplish research and conduct survey and inventory work in the area of the incumbent's discipline specialty.


3.333
1.333

Q12. Basic knowledge of the National Register of Historic Places criteria.


5.667
-0.667

Q13. Ability to draft National Register documentation, including narrative, bibliography, photographs, and maps for a non-complex resource.


4.667
-0.333

Q14. Basic working knowledge of and ability to use CRM-specific software such the List of Classified Structures (LCS), Cultural Resource Bibliography, Archeological Sites Management Information System (ASMIS), Cultural Sites Inventory (CSI), the NPS Geographic Information System (GIS), and the Automated National Catalog System (ANCS+).


5.333
0.333

Preservation, Treatment, and Maintenance


Q15. Basic knowledge about treatment philosophy, methods and practices for the types of cultural resources managed in a park.


4.333
-1.333

Program and Project Management

     Contracting/Cooperative Agreements


Q16. Basic knowledge of contracting requirements and procedures.


4.333
0.333

Q17. Ability to draft scopes of work for the procurement of professional cultural resources management services.


4.333
-0.333

     Planning


Q18. Basic ability to participate in planning activities involving or affecting cultural resources.


5.000
0.333

Q19. Basic ability to participate in planning activities involving or affecting cultural resources.


4.000
-0.333

Q20. Ability to apply and integrate the principles of Section 106 and 110 of the National Historic Preservation Act (NHPA) into the planning process at its earliest stages.


4.000
-0.667

Q21. Basic knowledge of planning policies and procedures (Director's Order No. 2, the Secretary of the Interior's Standards for Preservation Planning, 36 CFR 63, and 36 CFR 800).


5.000
-1.333

    Compliance


Q22. Basic knowledge and understanding of related cultural resources disciplines to the degree that helps ensure their proper consideration in the planning for cultural resources management and preservation.


4.000
1.333

Essential Competencies and KSAs


Importance*
Gap**


Q23. Elementary ability to interpret NHPA and NEPA laws and their implementing regulations and programmatic agreements.


3.667
0.333

Q24. Basic ability to prepare or coordinate the preparation of Assessment of Actions Having Effect on Cultural Resources Forms and their supporting documentation.


4.667
-1.000

Writing and Communication


Q25. Elementary ability to assess compliance issues and know when to request assistance from other cultural resources professionals in assessing effects on cultural resources.


5.667
1.000

Q26. Ability to draft clearly-written professional products (e.g., non-complex National Register nominations, resource survey forms, short, and focused studies) in the incumbents' subject area.


5.333
1.000

Q27. Ability to work as a team member in the production of effective interpretation and education programs (e.g., brochures, exhibits, videos) to convey cultural resources stewardship information to the public. 


5.667
1.333

Training


Q28. Ability to draft general correspondence related to cultural resource topics.


3.333
0.667

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

     (e.g., 1.000) indicate employees are well prepared to perform competency.         

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 5:  CULTURAL RESOURCES PROGRAM MANAGER

DEVELOPMENTAL LEVEL

Summary of Training Needs Assessment (2000)

Response Rate = 80% (5 sent; 4 responses)


Essential Competencies and KSAs


Importance*
Gap**


Professional Discipline


Q01. Ability to identify need for and/or procure studies and inventories needed to support cultural resources management programs.


6.750
-1.500

Preservation Law, Philosophy, and Practice


Q02. Ability to apply federal cultural resources legislation, the Secretary of the Interior's Standards, and National Park Service cultural resources management policies and guidelines to preservation planning and projects.


6.250
-0.250

Research and Inventory


Q03. Ability to apply National Register of Historic Places criteria to data gathered through inventory and survey.


6.000
-0.500

Preservation, Treatment, and Maintenance


Q04. Ability to collaborate with other cultural resource specialists to develop alternative treatments for cultural resources and assessing the impacts of treatments.


5.500
-0.250

Program and Project Management


Q05. Ability to recognize the interrelationships of all resource management disciplines such as museum services, archeology, cultural landscapes, building preservation, ethnography, and maintenance and to work within this divisional/discipline framework to accomplish cultural resources preservation projects and goals.


6.250
-0.750

Q06. Ability to assist in directing a program of cultural resources management.


5.750
-0.250

Q07. Ability to maintain effective liaison with Native American groups and other traditional groups.


4.750
-3.000

     Contracting/Cooperative Agreements


Q08. Ability to develop partnerships for the accomplishment of cultural programs.


4.667
0.333

Q09. Ability to prepare discipline specific information related components of scopes of work and cooperative agreements for the accomplishment of cultural resource projects.


4.750
0.000

Essential Competencies and KSAs


Importance*
Gap**


     Planning


Q10. Ability to prepare the cultural resource component of a less complex park's resources management plan.


5.000
-0.250

Q11. Ability to actively participate in planning teams dealing with the preservation of cultural resources.


6.250
-0.250

    Compliance


Q12. Ability to negotiate compliance agreements with state historic preservation officers and the Advisory Council on Historic Preservation.


6.500
-0.500

Q13. Ability to work with State Historic Preservation Officers and the Advisory Council on Historic Preservation in developing agreements to resolve cultural resource management issues.


6.500
-0.500

Q14. Ability to assess cultural resource issues and know when to request assistance from other cultural resource professionals in assessing effects on cultural resources.


6.000
-0.750

Writing and Communication


Q15. Ability to prepare and deliver effective talks and papers on historical or preservation issues.


3.250
-0.250

Q16. Progressive expansion of entry level skills to convey to the public an understanding and appreciation of cultural resources stewardship through interpretation/education programs.


4.000
-1.000

Training


Q17. Ability to develop effective learner-centered objectives, agendas, presentations, and activities for training events.


2.750
-0.750

Q18. Ability to organize, coordinate, or direct the logistical aspects of training courses.


2.750
0.250

Q19. Ability to present training over a wide range of issues in the area of cultural resource management.


3.250
-0.500

Q20. Skill in using a variety of training techniques, as appropriate, including lectures, open or directed discussions, question/answer sessions, media presentations, individual and group exercises, and field studies.


2.500
-0.500

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 6:  CULTURAL RESOURCES PROGRAM MANAGER

FULL PERFORMANCE LEVEL

Summary of Training Needs Assessment (2000)

Response Rate = 58.1% (43 sent; 25 responses)


Essential Competencies and KSAs


Importance*
Gap**


Professional Discipline


Q01. Ability to act as principal advisor in the management of park cultural resources.


6.440
-1.240

Preservation Law, Philosophy, and Practice


Q02. Extensive knowledge of laws, regulations, policies, and guidelines regarding the preservation and protection of cultural resources.


6.480
-1.000

Q03. Extensive knowledge of and ability to participate in the further development or revision of the goals, content, and functioning of National Park Service cultural resource programs, both internal and partnership.


5.375
-0.375

Research and Inventory


Q04. Extensive knowledge of the Service's cultural resource inventories, such as the List of Classified Structures (LCS), the Cultural Resources Bibliography (CRBIB), the Archeological Sites Management Information System (ASMIS), the Cultural Sites Inventory (CSI), the NPS Geographic Information System (GIS), and the Automated National Catalog System (ANCS+).


5.333
-0.893

Q05. Ability to use the data of the cultural resource inventories in the development and management of complex CRM planning and preservation undertakings.


5.708
-0.668

Q06. Knowledge of the application of GIS technology, automatic methods of data collection, analysis, and illustration to cultural resources management.


4.833
-1.193

Q07. Ability to collect, analyze, and synthesize scientific information from research, monitoring, resources management actions, and other sources of information to solve park, regional, and Servicewide cultural resource management problems.


5.583
-0.303

Q08. Skill in using computer applications for cultural resources management data analysis, manipulation, and presentation.   


4.875
-0.835

Essential Competencies and KSAs


Importance*
Gap**


Preservation, Treatment, and Maintenance


Q09. Extensive knowledge of preservation treatments and preservation maintenance methods and practices.


4.875
-0.435

Q10. Ability to identify appropriate specialists to carry out complex scientific and cultural preservation, mitigation, and restoration projects.


6.000
-0.600

Program and Project Management


Q11. Ability to recognize the interrelationships of all resource management disciplines such as museum management, archeology, cultural landscapes, historic architecture preservation, ethnography, and maintenance and to work within this divisional/discipline framework to accomplish cultural resource preservation projects and goals.


6.333
-0.693

Q12. Knowledge of funding sources for cultural resources management both within and outside the National Park Service.


5.833
-0.953

Q13. Ability to develop and manage workplans and schedules, scopes of work, cost estimates, and budget proposals and/or grants to justify funding requests and accomplish goals.


5.875
-0.595

Q14. Ability to direct diverse and complex programs of cultural resource management.


6.083
-0.563

     Contracting/Cooperative Agreements


Q15. Ability to negotiate partnerships for the accomplishment of cultural programs that are regional or national in scope.


4.917
-0.517

Q16. Ability to prepare cooperative agreements for the accomplishment of complex cultural resource programs involving one or more universities or national organizations.


5.417
-0.897

     Planning


Q17. Ability to develop or coordinate the development of cultural resource components of resource management plans in areas with diverse and complex cultural resources.


5.680
-0.520

Q18. Ability to lead complex planning undertakings or manage the development of new or revised cultural resource planning policies and methodologies.


5.160
-0.320

    Compliance


Q19. Ability to apply extensive knowledge of compliance legislation and regulations to the development or revision of them and/or to develop implementing Servicewide policies and guidelines.


5.040
-0.360

Q20. Ability to develop and negotiate Servicewide programmatic agreements with State Historic Preservation Officers and the Advisory Council on Historic Preservation to resolve complex cultural resource issues.


4.600
-0.280

Essential Competencies and KSAs


Importance*
Gap**


Q21. Ability to maintain liaison with Native Americans and other traditionally associated groups.


5.120
-1.160

Writing and Communication


Q22. Ability to produce complex, clearly-written, well-documented studies of publishable quality to support planning, preservation, management, and public interpretation of cultural resources.


6.000
-0.640

Training


Q23. Knowledge and ability to develop training programs to support Servicewide cultural resource management and preservation programs.


4.560
-0.280

Q24. Ability to lead complex training situations, which may include agendas with numerous topics and speakers; participants with different backgrounds or levels of knowledge, experience, and motivation; or courses of several days duration.


4.280
-0.440

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance. 

              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. 

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field
TABLE 7:  HISTORIAN - ENTRY LEVEL

Summary of Training Needs Assessment (1998)

Response Rate = 30.7% (13 sent; 4 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01.  Broad knowledge of American history, architectural history, or landscape history.


6.000
-1.250

Q02.  Basic knowledge of the theories, principles, practices, and techniques of historical methodology (see Research and Survey).


5.250
-0.500

Preservation Law, Philosophy, and Practice 

Q03.  Basic knowledge of historic preservation history and philosophy, including the laws, regulations, standards, and National Park Service policies and guidelines relating to historic preservation and cultural resource management.


6.000
-1.750

Q04.  Knowledge of NPS cultural resource inventories, archives, records, and computerized databases and their utility.


5.500
-1.750

Research and Survey 

Q05.  General knowledge of research methodologies and resource repositories.


5.750
-1.750

Q06.  Ability to gather historical materials and data, and to determine the relative importance of historical evidence.


6.250
-2.000

Q07.  Ability to apply National Register Criteria for Evaluation to cultural resources.


6.250
-1.750

Q08.  Ability to prepare basic histories on specific topics according to established research designs.


5.750
-1.250

Program and Project Management 

Q09.  Knowledge of basic planning policies and procedures (NPS Planning Guideline and/or the Secretary of the Interior's Standards for Preservation Planning; 36CFR63 and 36CFR800).


5.250
-1.250

Q10.  Ability to apply and integrate, or guide others in applying, Sections 110 and 106 requirements into the preservation projects at their earliest stages.


6.500
-1.750

Q11.  Ability to work with partners inside and outside the National Park Service in cooperative projects.


  
6.250
-1.000

Writing and Communication 

Q12.  Ability to write and speak in a clear, logical, and organized style.

6.750
-1.750

Essential Competencies and KSAs


Importance*
Gap**

Q13.  Ability to prepare documentation, especially physical descriptions and historical data, on cultural resources in a variety of formats and for a variety of purposes.


6.250
-1.500

Q14.  Ability to draft general correspondence, prepare written reports of factual information, and carry out other basic writing communication assignments.


6.750
-0.750

Q15. Ability to provide general information and guidance on historical topics and preservation issues in oral and written form.


6.250
-1.000

Training 

Q16.  Ability to recommend, collect, and package appropriate materials for training handouts, workbooks, and other uses.


4.000
-0.500

Q17.  Ability to instruct non-historians on staff about historical topics and methods.


5.000
-0.500

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.


              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. 
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 8:  HISTORIAN - DEVELOPMENTAL LEVEL

Summary of Training Needs Assessment (1998)

Response Rate = 65.2% (95 sent; 62 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01.  Broad knowledge of American history, architectural history, or landscape history with detailed knowledge on a specific topic.


6.097
-0.500

Q02.  Working knowledge of the theories, principles, practices, and techniques of historical methodology (see Research and Survey).


5.677
-0.260

Q03.  Knowledge of historical discussion and debate on topics of expertise.


5.323
-0.082

Q04.  Ability to identify and maintain professional contacts with colleagues within the history profession, including memberships in historical organizations and attendance at conferences.


5.371
-0.699

Preservation Law, Philosophy, and Practice 

Q05.  Knowledge of the origins and development of the historic preservation movement and of historic preservation theory, philosophy, and practice, including a working knowledge of the laws, regulations, standards, and NPS policies and guidelines relating to historic preservation and cultural resource management.


5.484
-0.908

Q06.  Extensive knowledge of the National Historic Preservation Act of 1966, as amended, and the ability to apply provisions of the act to a variety of situations.


5.258
-1.137

Q07.  Ability to use NPS cultural resource inventories, archives, records, and computerized databases in cultural resource activities.


5.597
-0.876

Q08.  Ability to design and conduct activities and create products that reflect sound preservation principles and practices.


5.295
-0.599

Research and Survey 

Q09.  Ability to determine the need for research and/or survey, and to outline a scope and objectives of the study.


5.952
-0.469

Q10.  Ability to identify and gather primary and secondary source materials in libraries, archives, National Park Service record holdings, and other facilities.


6.435
-0.451

Q11.  Ability to critically evaluate historical evidence and to place research and survey findings into a larger context.


6.290
-0.473

Q12.  Ability to draw conclusions of fact from historical evidence.


6.371
-0.321

Essential Competencies and KSAs


Importance*
Gap**

Q13.  Ability to identify, evaluate, and document cultural resources according to National Register criteria, standards, and guidelines, and the Secretary of the Interior's Standards and Guidelines for Archeology and Historic Preservation.


5.410
-0.910

Q14.  Ability to write analytical histories on one or more simple or complex topics.


5.645
-0.204

Q15.  Ability to critically evaluate historical research, planning documents and proposals, and other documents


6.145
-0.612

Q16.  Ability to provide basic review of cultural resource documentation in National Register nominations, National Historic Landmark theme and site studies and boundary proposals, HABS/HAER reports, park planning documents, and other materials for the purpose of recommending resolutions to problems and inconsistencies.


5.403
-0.639

Program and Project Management 

Q17.  Working knowledge of related disciplines involved in cultural resource activities, such as art and architecture, landscape architecture, archeology, collections management, and interpretation.


5.371
-0.838

Q18.  Ability to participate in the development and implementation of a variety of interdisciplinary cultural resource research, planning, technical assistance, and reporting projects.


5.323
-0.790

Q19.  Knowledge of planning policies and procedures and the ability to apply them (NPS Planning Guideline and/or the Secretary of the Interior's Standards for Preservation Planning; 36CFR63 and 36CFR800).


4.758
-1.031

Q20.  Ability to draft cooperative agreements to accomplish cultural resource management/historic preservation goals.


4.306
-1.012

Q21.  Knowledge of Federal contracting requirements and procedures, and the ability to draft scopes of work and requests for proposals for the procurement of professional historical/cultural resource management services.


3.935
-1.287

Writing and Communication 

Q22.  Ability to prepare and deliver effective talks and papers on historical topics and preservation issues.


5.855
-0.131

Q23.  Ability to draft policy letters, reports, and briefing papers; write informational articles; and complete other written assignments.


5.903
-0.140

Training 

Q24.  Ability to organize, coordinate, and/or direct the logistical aspects of training courses or conferences.


3.968
0.455

Q25.  Ability to develop effective goals, learner-centered objectives, agendas, presentations, activities, and participant evaluations for training.

3.935
0.430

Essential Competencies and KSAs


Importance*
Gap**

Q26.   Ability to use a variety of teaching techniques, as appropriate, including lectures, open or directed discussions, question/answer sessions, media presentations,

individual and group exercises, and field studies.


4.226
0.693

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

    (e.g., 1.000) indicate employees are well prepared to perform the competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 9:  HISTORIAN - FULL PERFORMANCE LEVEL

Summary of Training Needs Assessment (1998)

Response Rate = 65.9% (85 sent; 56 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01.  Scholarly knowledge of aspects of American history, architectural history, or landscape history.


6.043
-0.143

Q02.  Advanced knowledge of the theories, principles, practices, and techniques of historical methodology (see Research and Survey).


6.348
-0.498

Q03.  Knowledge of ongoing developments in American historiography.


5.783
-0.433

Q04.  Ability to initiate and sustain working relationships with scholars and professional organizations; contribute to debates and discussions of current historical issues; and participate fully in the activities of the profession, including taking an active role in historical organizations and conferences.


5.913
-0.063

Preservation Law, Philosophy, and Practices 

Q05.  Extensive knowledge of the field of historic preservation, including its origins and history, laws, regulations, policies, standards, philosophies, theories, and practices.


6.174
-0.174

Q06.  Expertise in the application of historic preservation laws, regulations, policies, and standards to parks; federal, state, and local agencies; private organizations; businesses; and individuals.


6.174
-0.174

Q07.  Advanced knowledge of NPS cultural resource inventories, archives, records, and computerized databases and their utility in planning and implementing cultural resource activities.


5.913
-0.613

Research and Survey 

Q08.  Ability to determine the need for historical research and cultural resource surveys, and to develop research designs.


6.318
-0.518

Q09.  Ability to use interdisciplinary sources in research and survey, and to synthesize information from such fields as archeology, architectural history, natural history and conservation, sociology, economics, etc., into a research project.


6.000
-0.350

Q10.  Ability to identify factors affecting the reliability of historical evidence and to compare and contrast the reliability of a variety of types of historical evidence.


6.182
-0.282

Q11.  Ability to synthesize sometimes conflicting information for a complex variety of historical evidence.


6.227
-0.277

Essential Competencies and KSAs


Importance*
Gap**

Q12.  Ability to place research and survey findings into a larger context.


6.591
-0.491

Q13.  Expertise in studying cultural resources for the purpose of determining their nature and extent, and assessing their condition, significance, and integrity.


5.955
-0.105

Q14.  Ability to apply National Register Criteria for Evaluation and Integrity to complex groups of cultural  resources, such as historic districts and multiple property areas, and also to properties representing subjects of new scholarship or from recent time periods.


5.952
-0.252

Q15.  Ability to complete major studies on complex topics.


5.773
-0.173

Q16.  Ability to assess and/or direct research and surveys, including the selection of sources, research methodologies, completeness, conformance to professional standards, and Park Service policies, and the soundness of conclusions and recommendations.


6.273
-0.323

Q17.  Ability to evaluate the sufficiency of historical arguments and documentation in survey reports, National Register nominations, compliance documents, Historic Structures Reports, Cultural Landscape Reports, National Historic Landmark theme and site studies and boundary proposals, HABS/HAER reports, park planning documents, and other materials.


6.227
-0.327

Program and Project Management 

Q18.  Ability to complete and update short and long-term planning for diverse programs and projects to meet and enhance agency and office missions.


5.864
0.086

Q19.  Ability to direct and coordinate one or more complex cultural resource programs.


5.909
-0.109

Q20.  Ability to oversee the development and implementation of a variety of cultural resource research, planning, technical assistance, and reporting projects.


5.955
0.045

Q21.  Advanced knowledge of planning policies and procedures and skill in applying them (NPS Planning Guideline and/or the Secretary of the Interior's Standards for Preservation Planning; 36CFR63 and 36CFR800).


5.591
-0.441

Q22.  Ability to determine the need for information, guidance materials, and technical assistance, and to design and develop the type of assistance necessary to meet that need.


5.682
-0.232

Q23.  Ability to coordinate the work of a variety of professionals inside and outside the Park Service into a cohesive product (e.g., to work with project agencies, State Historic Preservation Offices [SHPO], staff or contract professionals, the National Register, and the Advisory Council to bring compliance procedures, documents, agreements, and decisions to fruition).


5.957
-0.357

Q24.  Ability to identify, prepare, direct, or procure studies and inventories needed to support preservation activities.


6.000
-0.300

Essential Competencies and KSAs


Importance*
Gap**

Q25.  Ability to identify appropriate partners inside and outside the Park Service for cooperative projects, and to prepare cooperative agreements for the completion of complex cultural resource programs.


5.696
0.004

Q26.  Knowledge of federal contracting requirements and procedures, and the ability to prepare scopes of work and requests for proposals for the procurement of historical/cultural resource professional services.


5.087
-0.287

Writing and Communication 

Q27.  Ability to articulate complex historical and preservation issues in written and oral form.


6.652
-0.302

Q28.  Ability to effectively communicate information in oral and written briefings, professional conference presentations, training activities, and other forums.


6.609
-0.209

Q29.  Ability to prepare papers and presentations for professional journals and conferences.


6.087
0.113

Q30.  Ability to produce manuscripts of publishable quality.


5.826
0.227

Training 

Q31.  Ability to identify training needs and target audiences for a variety of topics and skills in the fields of history and historic preservation.


5.565
0.085

Q32.  Skill in developing and using a variety of teaching techniques, as appropriate, including lectures, open or directed discussions, question/answer sessions, media presentations, individual and group exercises, and field studies.


5.348
0.152

Q33.  Ability to lead complex training situations and conferences, which may include agendas with numerous topics and speakers; participants with different backgrounds or levels of knowledge, experience, and motivation; and/or courses or meetings of several days duration.


5.391
0.009

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

      (e.g., 1.000) indicate employees are well prepared to perform the competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 10:  ARCHEOLOGIST - ENTRY LEVEL

Summary of Training Needs Assessment (1999)

Response Rate = 80% (5 sent; 4 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01.  Fundamental knowledge of archeology equivalent to the completion of an accredited curriculum leading to a bachelor's degree in anthropology, archeology, or a related field of study, including archeological field school and/or experience.


7.000
-1.000

Q02. Supervisory field experience at the level of crew chief.


3.750
1.250

Q03. Familiarity with techniques for archeological survey, testing, excavation and data retrieval, condition/integrity assessment, remote sensing of archeological sites, archeological sampling strategies, and other basic field and laboratory procedures.


6.500
-0.250

Preservation Law, Philosophy, and Practice 

Q04. Possesses basic understanding and knowledge in preservation law, philosophy, and practice.


4.667
0.833

Q05. Familiarity with national cultural resource laws and regulations, policies, and National Park Service regulations, policies, and guidelines relating to archeological and cultural resources.


6.250
-0.750

Research and Inventory 

    Archeological Investigations


Q06. Ability to conduct small-scale, limited scope archeological investigations using a variety of techniques and preparing a wide range of archeological documentation.


6.250
0.750

Q07. Ability to assist other professional archeologists in conducting archeological monitoring, surveys, and excavations; including the location of sites, recording of archeological and environmental data, and summarization of information collected.


7.000
0.000

Q08. Knowledge of the techniques involved in maintaining field notes and preparing field descriptions, drawings, map, surveying instruments and their appropriate uses, photographs, and video recordings related to the archeological fieldwork. 


7.000
-0.750

Q09. Knowledge of basic professional procedures in organizing hard and digitally generated records such as site files, base maps, and other data.


6.500
-1.250

Q10. Knowledge of basic professional procedures and operations in conducting archeological site monitoring, archeological surveys, archeological investigations and testing.


7.000
-0.667

Q11. Knowledge of local and regional prehistory and/or history needed to assist in analyzing and processing archeological data and material resulting from fieldwork.

6.250
0.000

Essential Competencies and KSAs


Importance*
Gap**

    Laboratory Analysis/Conservation of Field Collections


Q12. Carries out limited scope laboratory procedures, including analyzing, accessioning, cataloging, and preserving artifacts, and data generated by the field activities.


6.500
-1.250

Q13. Ability to assist other professional archeologists in preparing site information for updating the Archeological Sites Management Information System (ASMIS), the Cultural Sites Inventory (CSI); the NPS Geographic Information System (GIS); and the Automated National Catalog System (ANCS+).


5.750
-0.750

Q14. Knowledge of laboratory analysis and artifact curation to accession, catalog, analyze, and preserve artifacts and data generated by the survey.


6.000
0.667

Q15. Skills in photography, dark room techniques, and graphic recording techniques to prepare photographs and other visual displays for recording the results of archeological surveys, and preparing acceptable reports.


4.250
-0.500

Preservation, Treatment, and Maintenance


Q16. Hands-on experience in recording soil depositional sequences, site formation processes, agents of deterioration, and recommendations for enhanced documentation, treatment, monitoring, and protection programs.


5.500
-1.500

Q17. Knowledge of applicable management documents such as area management reports and preservation plans.


4.250
0.250

Program and Project Management


Q18. Ability to assist, under direct supervision, in the development, and execution of a park, center, cluster, or office level program or project.


5.000
0.250

Writing and Communication 

    Writing


Q19. Ability to prepare limited scale scientific reports that will disseminate the cultural resource data derived from projects in accordance with service and agency policies.


  
6.750
-0.500

Q20. Knowledge of basic techniques of writing technical and professional reports on the results of archeological surveys that meet professional and National Park Service standards.


6.750
-0.500

Q21. Administrative skills such as preparing scopes of work, cooperative agreements, and contracts.


5.000
-2.250

    Public Interpretation/Presentation/Outreach


Q22. Knowledge and understanding of the importance of public interpretation of archeological sites and materials, outside consultations, developing partnerships, and contacts with the professional community.
  
5.500
-0.750

Essential Competencies and KSAs


Importance*
Gap**

Q23. Basic knowledge of techniques of conveying technical archeological information to the lay public.


5.500
-0.250

Q24. Ability to work as a team member in the design and implementation of effective public interpretation programs such as popular histories, brochures, pamphlets, videos, exhibits, posters, lesson plans, and other public interpretation devices.


5.750
-1.000

Q25. Knowledge of public speaking techniques.


6.000
0.000

Training 

Q26. Basic knowledge of current policies, guidelines, standards, and technical information related to archeology.


  
6.250
-0.750

Q27. Ability to assist others in coordinating and conducting a training session.


4.500
0.250

Safety

Q28. Knowledge of on-the-job safety and health considerations of the work place.


6.000
-0.250

Q29. Knowledge of job safety and health hazards and safety requirements for job assignments.


6.250
-1.000

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps          

     (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 11:  ARCHEOLOGIST - DEVELOPMENTAL LEVEL

Summary of Training Needs Assessment (1999)

Response Rate = 63.6% (66 sent; 42 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01.  Demonstrated competence in archeology based on completion of an accredited curriculum for a graduate degree in anthropology, archeology, or a related field of study, and experience in archeological theory and methods, and in collecting, handling, analyzing, evaluating and reporting archeological information.


5.786
0.047

Q02. Comprehensive and current professional knowledge of archeology and anthropology including cultural history and theory equivalent to, at least, that resulting from completion of an accredited curriculum leading to a master's degree in anthropology, archeology, or other discipline related to archeological studies.


5.476
0.475

Q03. Demonstrated ability to design, staff, organize, and supervise multi-phased archeological surveys.


5.286
0.251

Q04. Demonstrated ability to carry research to completion, as evidenced by the timely completion of theses, scholarly reports, papers, publications, or similar documents.


6.122
0.049

Q05. Demonstrated ability to supervise a data recovery project under the general guidance of a Principal Investigator.


5.488
0.487

Q06. Demonstrated ability to work effectively with other cultural resource professionals and specialists, amateur and professional organizations, and to be an effective member of multi-disciplinary team efforts and projects.


6.452
-0.142

Q07. Completion of at least 12 months of professional experience at a supervisory level in archeological research, administration, or management, including teaching historic or prehistoric archeology of the United States and its territories; or administrative, project review, or supervisory experience in an historic preservation program or office (academic institution, historical organization or agency, museum, consulting firm, or similar professional institution) the prehistoric built environment of the United States and its territories.


4.488
1.242

Q08. Familiarity with the techniques of remote sensing of archeological sites, sampling strategies applicable to archeological surveys, formulation of predictive models to focus investigations of large land areas, and be able to demonstrate a facility for applying these techniques to both historic and prehistoric remains in order to assure that the most cost effective and scientifically valid techniques are used to identify and evaluate the full spectrum of expected resources.


4.857
-0.557

Preservation Law, Philosophy, and Practice 

Q09. Knowledge and ability that exceeds Entry Level in implementing legal and regulatory guidelines within the framework of project designs, compliance actions, and resource management needs.

5.833
-0.760

Essential Competencies and KSAs


Importance*
Gap**

Research and Inventory 

    Archeological Investigations


Q10. Ability to carry out the full range of archeological studies, including archeological surveying, testing, data retrieval, controlled collection, laboratory analysis, and other procedures.


6.119
-0.095

Q11. Ability to lead and supervise archeology technicians and professional archeologists in conducting archeological monitoring, surveys, and excavations including the location of sites, recording of archeological and environmental data, and summarization of information collected.


6.024
0.293

Q12. Ability to design applicable management and planning documents such as area management reports and preservation plans.


5.143
-0.222

Q13. Ability to provide comparative data for prioritization of park and regional preservation issues.


5.250
-0.325

Q14. Ability to recognize and record distinct archeological phenomena such as large and small-scale architectural components, depositional units, manmade rock engravings and paintings, and other archeological features.


6.024
0.196

Q15. Ability to carry out literature reviews and archival studies as background to developing research designs and contexts for investigations.


6.024
0.317


    Laboratory Analysis/Conservation of Field Collections


Q16. Ability to supervise Entry Level archeologists and archeological technicians in laboratory-related procedures, including analyzing, accessioning, cataloging, and preserving artifacts, and data generated by the field activities.


5.595
0.024

Q17. Ability to prepare site information for updating the Archeological Sites Management Information System (ASMIS), the Cultural Sites Inventory (CSI); the NPS Geographic Information System (GIS); and the Automated National Catalog System (ANCS+).


5.667
-0.881


Preservation, Treatment, and Maintenance


Q18. Ability to evaluate and assess depositional histories, site formation processes, and agents of deterioration, recommendations for enhanced documentation, treatment, monitoring, and protection programs.


5.571
-0.196

Q19. Ability to design applicable management documents such as area management reports and preservation plans.


5.238
-0.571

Q20. Ability to utilize national and international archeological information management systems, such a modules of the National Archeological Database.


  
4.167
-0.449

Programming and Project Management


Q21. Ability to supervise field projects and management of archeological crews on small and medium-sized projects.


6.024
0.244

Essential Competencies and KSAs


Importance*
Gap**

Q22. Ability to assist with some aspects of project design, logistical designs, and field documentation strategies.


5.929
0.534

Q23. Knowledge and ability to prepare scopes of work and to act as Contracting Officer's Technical Representative (COTR) in the administration of professional services contracts.


5.119
-0.724

Writing and Communication 

Q24. Progressive expansion of Entry Level skills to carry out public interpretation and education programs and products, outside consultations, developing partnerships, and contacts with the professional community.


  
5.571
0.039

Training 

Q25. Knowledge of current policies, guidelines, standards, and technical information as they related to the management of archeological resources.


  
5.857
-0.930

Q26. Ability to initiate, manage, and deliver training programs.


4.119
0.112

Safety

Q27. Thorough knowledge of NPS loss prevention guidelines and regulations.


4.439
-1.183

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 12:  ARCHEOLOGIST - FULL PERFORMANCE LEVEL

Summary of Training Needs Assessment (1999)

Response Rate = 65.1% (86 sent; 56 responses)


Essential Competencies and KSAs


Importance*
Gap**


Professional Discipline


Q01.  Designs, implements, and supervises archeological projects and programs.


5.857
0.291

Q02. Demonstrated professional competency equivalent to or exceeding the education, training, and experience required for Developmental Level positions.


6.179
0.125

Q03. Ability to design, supervise, and implement multi-phased archeological projects.


5.714
0.361

Q04.


***
***

Preservation Law, Philosophy, and Practice


Q05. Knowledge and ability that exceeds Developmental Level in incorporating legal and regulatory guidelines into all levels of program management.


6.089
-0.441

Research and Inventory


     Archeological Investigations


Q06.Ability to carry out large-scale and complex archeological projects.

 


5.446
0.594

Q07. Ability to lead and supervise archeology technicians and professional archeologists in conducting complex archeological monitoring, surveys, and excavations including the location of sites, recording of archeological and environmental data, and summarization of information collected.


5.464
0.556

Q08. Ability to direct or supervise the maintenance of field notes and preparation of field descriptions, drawings, map, photographs, and video recordings related to archeological fieldwork.


5.214
0.868

Q09. Advanced ability in the integration of archeological and preservation data into overall park-based and regional programmatic designs.


5.482
-0.029

Q10. Ability to supervise the production of literature reviews and archival studies as background to developing research designs and contexts for investigations.


5.286
0.695

Essential Competencies and KSAs


Importance*
Gap**


Q11. Extensive knowledge of local and regional prehistoric and historic archeology to analyze and process archeological data and material resulting from fieldwork.


4.946
0.564

Q12. Ability to design applicable management and planning documents such as area management reports and preservation plans.


4.857
0.723

Q13. Advanced knowledge in the use of computers and a working knowledge of archeological data base and information management systems to document, manipulate, and report on the data resulting from archeological surveys. Basic knowledge of automated data storage and manipulation, word processing, and spread sheets.


5.321
-0.736

Q14.Knowledge of and experience with supervisory techniques to direct the activities of professional and technical employees in subordinate positions.


5.464
-0.124

Q15. Ability to understand and professionally communicate with researchers of other disciplines to design and implement interdisciplinary projects.


5.857
0.087

     Laboratory Analysis/Conservation of Field Collections


Q16. Demonstrated ability to direct overall laboratory procedures.


4.291
0.605

Q17. Ability too oversee the updating of site information for the Archeological Sites Management Information System (ASMIS); the Cultural Sites Inventory (CSI); the Geographic Information System (GIS); and the Automated National Catalog System (ANCS+). 


4.145
0.007

Q18.Extensive knowledge of methods used in laboratory analysis, artifact curation, accession, cataloging, analysis, and preservation/conservation of artifacts.


4.618
-0.414

Preservation, Treatment, and Maintenance


Q19. Advanced ability in the integration of archeological and preservation data into overall park-based and regional programmatic designs.


5.218
-0.143

Program and Project Management


Q20. Ability to develop project and integrated programmatic designs and to articulate project level studies into short and long range programmatic efforts as defined within Resource Management Plan (RMP) Statements).


5.236
-0.001

Q21. Ability to carry out compliance consultation obligations, fiscal management, personnel management, and procurement.


5.945
-0.501

Essential Competencies and KSAs


Importance*
Gap**


Q22. Ability to integrate archeological information into program statements and useful applications to park or facility management, maintenance, interpretation, and resource protection activities. 


5.855
-0.355

Q23. Ability to develop and improve on national and international archeological information management systems, such as the modules of the National Archeological Database.


3.818
0.459

Writing and Communication


Q24.Ability to design and direct public interpretation and education programs, partnerships, and outreach.


5.145
0.466

Q25. Ability to design and implement effective strategies of conveying technical archeological information to the lay public in an engaging and informative manner.


5.218
0.338

Training


Q26. Comprehensive knowledge of current policies, guidelines, standards, and technical information related to archeological resources.


6.018
-0.254

Safety


Q27. Ability to identify and correct job safety and health hazards, instruct employees on safety requirements for job assignments and reviews, and report loss incidents in accordance with agency and Office of Employees' Compensation regulations. 


4.764
-0.356

Q28. Ability to initiate corrective measures for violations of Occupational Safety and Health Act (OSHA) standards and direct the periodic inspection of all work places.


4.164
-0.121

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps          

                   (e.g., 1.000) indicate employees are well prepared to perform competency.

            *** Q04 was not included in analysis.

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field
TABLE 13:  ETHNOGRAPHER - DEVELOPMENTAL LEVEL

Summary of Training Needs Assessment (2000)

Response Rate = 87.5% (8 sent; 7 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01. Knowledge of concepts, information, and technology for ethnographic database development.


4.429
-1.571

Q02. General professional knowledge of the formal history, prehistory and ethnohistory of native cultures of the Americas; general familiarity with the history of the Americas from European contact to the present.


6.286
-1.143

Q03. Knowledge of the cultural and social dynamics of occupational and ethnic groups in North America, and of urban and rural communities traditionally associated with parks.


6.000
-1.714

Q04. General knowledge of cultural and social dynamics of ethnic, occupational, and park-associated communities and with issues of race, class, and ethnicity in the United States; general familiarity with cultural/human ecology.


6.000
-1.000

Q05. General  knowledge of the current standards, theory, data principles, practices,  and methodologies of cultural anthropology, especially applied anthropology, including methods for documentary research and analysis, ethnohistory, participant observation, oral history, surveys, demographic analysis, and interview. 


6.857
-1.571

Q06. Working knowledge of social/cultural organizational principles that support effective cross-cultural and multi-disciplinary teamwork; bilingual skills.


6.857
-1.857

Q07. Knowledge of professional and anthropological associations.


5.000
0.500

Preservation Law, Philosophy, and Practice 

Q08. Knowledge of cultural resources management principles, concepts, methods and practices.


6.571
-1.714

Q09. Knowledge of  Federal legislation affecting park programs, associated people and communities and ethnographically significant resources including: the National Historic Preservation Act (NHPA) of 1966, as amended; the National Environmental Policy Act (NEPA) of 1969; American Indian Religious Freedom Act (AIRFA) of 1978; Alaskan National Interest Lands Conservation Act (ANILCA) of 1980; the Indian Self-Determination and Education Act of 1994; and the Native American Graves Protection and Repatriation Act of 1990 (NAGPRA). 


6.714
-2.143

Q10. Working knowledge of the origins, theories, principles, laws, practices, and techniques of historic preservation, particularly as they apply to Native Americans and other park-affiliated groups and to preservation of ethnographic resources.


6.429
-2.000

Essential Competencies and KSAs


Importance*
Gap**

Q11. Skill in conducting and coordinating consultation and compliance procedures.


6.857
-1.429

Research and Inventory 

Q12. Ability to identify Servicewide research needs and in the design, conduct, and evaluation of professional field and documentary research on contemporary peoples and communities and their recent past. 


6.571
-1.571

Q13. Professional skills and ability to implement cultural resource research, planning, technical assistance, and reporting projects.


6.714
-1.571

Q14. Ability to collect and analyze data from published and unpublished sources and field research and to prepare a professional synthesis or summary of the data.


6.429
-0.571

Q15. Ability to carry out literature and archival research and in-field interviewing, as demonstrated by completion of professionally acceptable reports and manuscripts.


7.000
-0.429

Program and Project Management

Q16. Ability to oversee the implementation of a variety of ethnographic research, planning, technical assistance, and reporting projects that affect and involve contemporary Native American and other cultural groups.


6.571
-1.714

Q17. Ability as a team member to coordinate the work of professionals from a variety of disciplines into a cohesive product for preservation planning, as well as the development, evaluation, and management of the Servicewide program in park applied ethnography.


6.286
-1.571

Q18. Ability to identify appropriate partnerships inside and outside the Service for cooperative projects and to prepare cooperative projects and agreements for the completion of complex cultural resource programs. 


  
6.571
-2.000

Q19. Knowledge of federal contracting requirements and procedures, and ability to assist in preparing scopes of work and requests for proposals.


6.143
-3.143

Q20. Ability to work with a team of park service staff and other public officials within a structured chain of command, and to solve problems under pressure.


6.143
-0.286

Q21. Ability to work effectively with Park Service staff, other public officials, Native Americans, local community consultants, colleagues, scientists from related disciplines, and other stakeholders.


6.857
-1.429

Q22. General knowledge of Park planning policies and procedures and demonstrated experience in applying them to projects or research.


6.286
-2.000

Writing and Communication 

Q23. Ability to prepare basic professional oral and written communications, and public presentations, which convey applied ethnographic data and concepts.


  
7.000
-1.429

Q24. Ability to prepare papers and presentations for conferences.


6.571
-0.857

Essential Competencies and KSAs


Importance*
Gap**

Q25. Ability to draft correspondence, components of reports, informational articles and other written assignments.


6.714
-0.714

Q26. Ability to analytically review studies, planning documents, proposals, and other documents.


6.714
-0.571

Q27. Ability to identify sources for culturally appropriate information about ethnographic resources and associated peoples to be used in the preparation of films, maps, brochures, exhibits, and other public materials and programs. 


6.429
-0.429

Q28. Skill in promoting cultural sensitivity and ethnographic accuracy for interpretive purposes and in effectively consulting involved communities about appropriate images, messages, and information. 


6.714
-0.857

Training 

Q29. Knowledge in developing and using training materials, methods, and curricula.


  
5.714
-2.000

Q30. Ability to develop components of applied anthropological training curricula and training materials for non-specialists in anthropology. 


5.429
-1.714

Q31. Skill in conducting training and assisting with workshops.


5.571
-1.571

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 14:  ETHNOGRAPHER - FULL PERFORMANCE LEVEL

Summary of Training Needs Assessment (2000)

Response Rate = 68.8% (16 sent; 11 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01. Authoritative state-of-the-art knowledge of concepts, information, and technology for ethnographic database development.


5.182
-0.909

Q02. Current professional knowledge of the formal history, prehistory, and ethnohistory of native and other cultures from European contact to the present.


6.273
-1.818

Q03. Current authoritative professional knowledge of the cultural and social dynamics of occupational and ethnic groups in North America, and of urban and rural communities associated with parks.


6.455
-1.545

Q04. Definitive knowledge of the current standards, theory, data, principles, practices, and methodologies of cultural anthropology, especially applied anthropology, including methods for documentary research and analysis, ethnohistory, participant observation, oral history, surveys, demographic analysis, individual and group interviews, transect walks, place name analysis, social impact assessment, subsistence mapping, and rapid assessment techniques. 


6.455
-0.818

Q05. General knowledge of methods and practices in related fields such as museum management, history, archeology, historical architecture, historical landscape architecture, and natural resource management.


4.364
-0.364

Q06. Authoritative cutting-edge knowledge of social/cultural organizational principles that support effective cross-cultural and multi-disciplinary teamwork, experience with conflict-resolution techniques, bilingual or multilingual skills.


5.727
-1.364

Q07. Demonstrated knowledge of professional activities and anthropological associations.


5.182
0.818

Preservation Law, Philosophy, and Practice 

Q08. Functional knowledge of cultural resources management principles, concepts, methods and practices.


6.364
-1.273

Q09. Functional knowledge of federal legislation, regulations, policies, and procedures affecting park programs, associated people and communities, and ethnographically significant resources: including the National Historic Preservation Act (NHPA) of 1966, as amended; the National Environmental Policy Act (NEPA) of 1969; American Indian Religious Freedom Act (AIRFA) of 1978; Alaskan National Interest Lands Conservation Act (ANILCA) of 1980; the Indian Self-Determination and Education Act of 1994; and the Native American Graves Protection and Repatriation Act of 1990 (NAGPRA).


6.909
-1.818

Essential Competencies and KSAs


Importance*
Gap**

Q10. Functional knowledge of the origins, theories, principles, laws, practices, and techniques of historic preservation, particularly as they apply to Native Americans and other park-affiliated groups and to preservation of ethnographic resources.


5.727
-0.818

Q11. Extensive ability to conduct and coordinate consultation and compliance procedures.


6.818
-2.182

Research and Inventory 

Q12. Demonstrated professional ability to identify Servicewide research needs and in the design, conduct, and evaluation of professional field and documentary research on contemporary peoples and communities, and their recent past. 


5.818
-1.182

Q13. Advanced skills in designing, assessing, conducting, and directing Ph.D. quality research, including selection of sources, methods, completeness, conformance to professional standards and NPS policies, and soundness of conclusions and recommendations.


6.182
-0.545

Q14. Advanced skills in analyzing data for practical implications and planning, conducting, and providing written reports on, and evaluating field research.


6.455
-0.636

Q15. Advanced ability to carry out literature and archival research and in-field interviewing, as demonstrated by completion of professionally acceptable reports and manuscripts.


6.727
-0.455

Program and Project Management

Q16. Working knowledge of program management and administration of budgets, contracts, and personnel.


5.818
-2.000

Q17. Extensive ability to oversee the development and implementation of a variety of ethnographic research, planning, technical assistance, and reporting projects that affect and involve contemporary Native American and other cultural groups.


6.455
-1.727

Q18. Ability to complete and update short-term and long-term planning (setting direction and priorities) for diverse programs to meet and enhance agency and office missions.


  
6.091
-1.727

Q19. Ability to evaluate program needs.


6.364
-1.455

Q20. Ability as a team member to coordinate the work of professionals from a variety of disciplines into a cohesive product for preservation planning, as well as the development, evaluation, and management of the Servicewide program in park applied ethnography.


6.000
-0.727

Q21. Ability to identify appropriate partnerships inside and outside the Service for cooperative projects and to prepare cooperative projects and cooperative agreements for the completion of complex cultural resource programs.


6.182
-1.455

Q22. Extensive knowledge and proficiency in Federal contracting requirements and procedures, including preparing scopes of work and requests for proposals.

6.273
-1.727

Essential Competencies and KSAs


Importance*
Gap**

Q23. Ability to exercise professional judgement to work independently, as well as with a team of park service staff and other public officials within a structured chain of command, and to solve problems under pressure.


6.636
-0.364

Q24. Ability to work effectively with Park Service staff, other public officials, Native Americans, local community consultants, colleagues, scientists from related disciplines, and other stakeholders.


6.818
-0.818

Q25. Demonstrated knowledge of park planning policies and procedures and demonstrated experience in applying them to projects or research.


6.273
-1.473

Writing and Communication 

Q26. Ability and experience in preparing papers, articles, and presentations for refereed journals and conferences.


  
6.182
0.091

Q27. Ability to present data and data analysis clearly in management reports, plans, instructions, guides, and other government documents.


6.636
-1.364

Q28. Demonstrated ability to write authoritatively on theory and practices of cultural anthropology for either technical or non-technical audiences.


6.091
-0.273

Q29. Demonstrated skill in identifying sources for, and communicating culturally appropriate information about, ethnographic resources and associated peoples to be used in the preparation of films, maps, brochures, exhibits, and other public materials and programs. 


5.909
-0.909

Q30. Demonstrated skill in promoting cultural sensitivity and ethnographic accuracy for interpretive purposes and in effectively consulting involved communities about appropriate images, messages, and information. 


5.909
-1.000

Q31. Demonstrated skill in communicating information and policies to the public in culturally sensitive ways, especially in settings involving culturally diverse people and concerns.


6.000
-0.727

Training 

Q32. Extensive skills in developing and implementing applied anthropological training curricula, and developing training materials.


  
4.818
0.091

Q33. Demonstrated ability to identify training needs and target audiences for a variety of topics and target audiences for a variety of topics and skills.


5.000
-0.273

Q34. Advanced skills in developing and using a variety of training materials, methods, and curricula.


4.455
0.000

Q35. Advanced ability to lead complex training and conferences, which may include agendas with numerous topics and speakers; participants with different backgrounds or levels of knowledge, experience, and motivation; or courses or meetings of several days duration.

5.000
-0.909

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps             

                   (e.g., 1.000) indicate employees are well prepared to perform competency.

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 15:  HISTORICAL ARCHITECT - DEVELOPMENTAL LEVEL

Summary of Training Needs Assessment (1999)

Response Rate = 80% (25 sent; 20 responses)


Essential Competencies and KSAs


Importance*
Gap**


Professional Discipline


Q01. A professional bachelor's degree in architecture; at least one year graduate study in architectural preservation, American architectural history, or preservation planning, and at least one year of full-time experience on preservation projects, or at least two years of full-time professional experience on preservation projects, which must include detailed investigations of historic structures, and preparation of construction documents.


6.100
-0.100

Q02. Enrolled in and in the process of satisfying the 14 training standards as outlined in the National Council of Architectural Registration Board’s Intern Development Plan program (IDP).


3.632
-1.737

Q03. Skill at applying knowledge of federal legislation, Executive Orders and NPS management policies to management and preservation of historic structures.


6.200
-1.650

Q04. Skill at applying, interpreting, and explaining the Secretary of Interior's Standards for the Treatment of Historic Properties.


6.000
-1.150

Preservation Law, Philosophy, and Practice


Q05. Ability to prepare and review Section 106 compliance documents.


5.300
-0.500

Q06. Ability to assimilate and apply knowledge of architectural conservation treatment for historic structures.


5.150
-0.700

Q07. Knowledge of related cultural resource management disciplines such as archeology, ethnography, history, landscape architecture, and museum management to the degree that ensures their proper consideration in historic structures management and preservation.


4.950
-0.550

Q08. Skill at using NPS cultural resource inventories and surveys for project and program work. 


5.700
-0.800

Q09. Ability to formulate methodologies, schedule/track and serve as an active interdisciplinary team member of architects, historians and conservators on various archival and field documentation projects.


5.500
-0.450

Q10. Skill in coordinating a multi-disciplined research team.


5.150
-0.300

Essential Competencies and KSAs


Importance*
Gap**


Research and Inventory


Q11. Proficient in dating structures and subsequent modifications based on construction type and building systems. 


5.750
-0.850

Q12. Proficient at conducting a building assessment for determining integrity, physical evolution, condition, and the impact of proposed uses and treatments. 


5.750
-0.750

Q13. Knowledge of material science in the context of building materials and their deterioration and treatment. Familiar with the effects of pollutants and moisture borne pollutants on historic structures.


4.800
-0.650

Q14. Ability to diagnose and recommend treatment for the wide range of moisture problems which contribute to rot, deterioration, fungal infestation, settlement, masonry problems, and finish failures.


5.400
-1.450

Treatment and Preservation Maintenance


Q15. Knowledge of mid-18th to mid 20th century building types and an understanding of their construction materials and methods.


5.700
-0.950

Q16. Sufficient depth of knowledge in order to identify regional building material types.


5.400
-0.550

Q17. Knowledge of contemporary materials (concrete, consolidants, mortars, sealants, coatings) and their performance with, and effects on, existing materials.


5.350
-0.950

Q18. Ability to identify the architectural, structural, mechanical, and electrical systems of the mid-18th to mid-20th centuries.


5.250
-0.700

Q19. Sufficient depth of knowledge in order to recognize different periods and regional applications of architectural and engineering systems.


4.950
-0.250

Q20. Ability to design and make treatment recommendations using current technology for structural, mechanical/HVAC, plumbing, electrical/lighting, thermal, and moisture proofing systems to minimize visual impact and maximize the preservation of historic material.


4.900
-1.250

Q21. Ability to apply knowledge about the relationships between environmental controls, visitation, collections needs, and the historic structure’s needs to treatment recommendations and designs.


4.550
-1.000

Q22. Ability to recommend appropriate fire suppression and intrusion systems.


4.350
-1.300

Essential Competencies and KSAs


Importance*
Gap**


Program and Project Management


     Program Management


Q23. Ability to develop innovative installation methods for concealing fire suppression systems with respect to the historic resource and museum management. 


4.368
-1.218

Q24. Ability to evaluate structural systems and their condition, ability to diagnose structural movement; skilled in diagnosing weaknesses in structural systems their components; ability to develop programs to monitor structural movement and cracks. 


4.850
-0.850

Q25. Skill in applying environmental and sustainable practices as they pertain to preservation treatment. 


4.600
-1.050

Q26. Skill at producing construction drawings, written specifications, cost estimates, as-built records, and other related documents with minimal supervision and technical oversight by a full performance level historical architect. 


5.500
0.000

Q27. Skill at using the content of Historic Structure Reports and the Facility Management Software System.


5.050
-0.200

     Project Management


Q28. Skill at designing appropriate treatments for repairs, structural stabilization, installation/upgrade of mechanical, HVAC, electrical, lighting, security and fire detection/protection systems, proposed additions, and handicapped accessibility. 


4.900
-0.450

Q29. Ability to apply knowledge of local, state and federal building codes and associated agency policy and guidelines (e.g., Director's Order No. 50B: Risk Management) to  project work.


5.150
-0.550

Q30. Ability to design historically accurate and/or compatible details for missing architectural features.


5.400
-0.600

Q31. Ability to set up testing programs for cleaning, graffiti removal, moisture monitoring, lighting, and sampling of mortar, paint, and finishes.


4.400
-0.700

Q32. Ability to work effectively with park facility management to develop maintenance practices and preservation treatments based on the craft capability and material availability. 


5.400
-0.500

Q33. Ability to direct the work of removal, identification and storage of historic materials and artifacts during treatment projects. 


4.500
-0.500

Q34. Ability to inspect work on historic structures to assure that specifications and standards are being met. 


5.300
-0.400

Q35. Ability to effectively phase projects from inception through implementation. 


6.150
-0.850

Essential Competencies and KSAs


Importance*
Gap**


Writing and Communication


Q36. Skill at reviewing other professional disciplines' reports, construction documents and shop drawings in a constructive and relevant manner. 


6.350
-0.550

Q37. Proficient at integrating engineering, history, landscape architecture, and archeology information into historic structure reports and planning efforts.


5.700
-0.200

Q38. Ability to implement environmental techniques that meet management policy objectives.


4.750
-0.550

Q39. Ability to prepare construction bidding and contract documents and architectural/engineering scopes of services. 


5.250
0.150

Q40. Certified to serve as the Contracting Officer's Technical Representative in architectural/engineering contracts and construction contracts.


5.474
-0.774

Training


Q41. Skill at establishing cooperative agreements for interdisciplinary projects, writing scopes of work for 

complex projects and administering agreements.


5.450
-0.800

Q42. Ability to prepare and deliver papers for professional conferences and journals.


3.750
0.400

Q43. Skill in articulating complex historic structures management issues verbally, graphically and in writing.


5.200
-0.600

Safety


Q44. Ability to organize and conduct training on American architectural history, cultural resource compliance, preservation philosophy, history, maintenance techniques, laws, regulations, policies, or guidelines. 


4.100
-0.250

Q45. Ability to interpret and use life and safety codes for project work as they relate to historic structures including codes and guides that specifically address historic structures.


6.158
-1.258

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field
TABLE 16:  HISTORICAL ARCHITECT - FULL PERFORMANCE LEVEL

Summary of Training Needs Assessment (1999)

Response Rate = 70% (60 sent; 42 responses)


Essential Competencies and KSAs


Importance*
Gap**


Professional Discipline


Q01. A professional bachelor's degree in architecture; a license to practice architecture; at least one year of graduate study in architectural preservation, American architectural history, or preservation planning, and at least one year of full-time professional experience on preservation projects, or at least two years of full-time  experience on preservation projects, which must include detailed investigations of historic structures, preparation of historic structure reports,  preparation of construction documents, and project management.


6.095
0.143

Q02. Maintain registration through the National Council of Architectural Registration Board (NCARB) and through the American Institute of Architect's "Continuing Education Program".


3.829
-0.377

Preservation Law, Philosophy, and Practice


Q03. Knowledge of the National Environmental Protection Act as it applies to park cultural resources.  Skilled at developing, interpreting and integrating Section 106 into the planning process. 


5.667
-0.357

Q04. Ability to develop alternatives for historic structures and implement treatment.


6.500
-0.381

Q05. Knowledge of and ability to participate in the NPS planning, programming and budgeting process. 


5.714
-0.405

Q06. Ability to develop the historic structures component of a park's resource management plan. 


5.238
-0.071

Q07. Ability to develop partnerships for the accomplishment of the historic structures program. 


5.143
-0.357

Research and Inventory


     Inventory/Documentation


Q08. Ability to formulate methodologies, schedule/track and lead a interdisciplinary team of architects, historians and conservators on various archival and field documentation projects.


5.857
0.190

     Research/Fabric Investigation


Q09. Thorough knowledge of a broad variety of craft practices and the ability to do research on specialized structure types and uncommon building materials.


6.071
-0.476

Essential Competencies and KSAs


Importance*
Gap**


Q10. Skill at conducting non-destructive investigation and monitoring to discern evolution or deterioration of a structure.


5.738
-0.333

Q11. Knowledge of innovative technologies and ability to develop new methods that can be used to conduct non-destructive investigation and monitoring.


5.714
-0.929

     Analysis/Diagnosis


Q12. Ability to independently produce the architectural sections of a Historic Structure Report.


5.286
0.324

Q13. Ability to coordinate and direct the work of the other professionals contributing to these documents.


6.049
-0.171

Q14. Ability to integrate history, landscape architecture, archeology, and building conservation information into Historic Structure Reports.


5.690
0.139

Historic Structure Materials and Systems


     Materials


Q15. Thorough knowledge of technological history and physical characteristics of building materials (wood, masonry, metals, glass, mortar, renderers).


6.048
-0.535

Q16. Ability to date structures/features; assess conditions; and develop recommendations for treatment.


6.143
-0.460

Q17. Knowledge of contemporary building materials and construction practices and the ability to specify and direct treatment using appropriate design and treatment solutions.


5.929
-0.660

     Systems


Q18. Ability to review contract documents pertaining to structural/mechanical systems specific to the historic structure and regional considerations. 


6.000
-0.488

Q19. Skill at diagnosing moisture problems and setting up monitoring programs to diagnose problems.


5.762
-0.811

Q20. Skill at developing treatment recommendations and designs to correct moisture problems. 


5.714
-0.544

Q21. Ability to direct engineers and/or contractors to design and implement appropriate systems for intrusion and fire detection that minimize visual impact and maximum preservation of historic materials.


5.810
-0.492

Q22. Knowledge of various subsoil conditions affecting historic structures including ground water movement, differential settlement, natural occurrence, and human intervention. 


4.786
-0.639

Essential Competencies and KSAs


Importance*
Gap**


Q23. Skill at identifying material deterioration and at making treatment recommendations to control insect, pest, and fungal infestations within historic structures.


5.619
-0.619

Q24. Skill in applying environmental and sustainable practices as they pertain to preservation treatment.


5.095
-0.705

Treatment and Preservation Maintenance


     Design/Treatment Planning


Q25. Ability to assemble and lead an interdisciplinary team on treatment projects involving or affecting historic structures.


6.000
0.171

Q26. Ability to supervise work and review architectural specifications, working drawings, cost estimates, and related construction documents.


6.429
-0.258

     Preservation Maintenance/Construction


Q27. Ability to identify and prioritize maintenance needs; develop long-range goals; and initiate inspection programs.  


5.881
-0.048

Q28. Ability to review maintenance guidance for complex structures or complex building materials utilizing current NPS formats.  


5.452
-0.190

Project and Program Management


     Project Management


Q29. Skill in critiquing interdisciplinary reports, contract documents, and closeout documents and ability to direct change and/or approve work. 


6.071
-0.119

Q30. Skill at development and management of partnerships for accomplishment of historic structures program.


5.333
-0.548

Q31. Ability to set up architectural and engineering contracts for advertisement through contracting officer and ability to serve as leader on technical review/selection panel for service contracts.


5.429
0.048

     Program Management


Q32. Ability to act as lead in setting goals and content of a historic structures program. 


5.756
-0.375

Q33. Ability to assemble, coordinate and manage an interdisciplinary cultural resource management program. 


5.286
-0.357

Q34. Skill at including archeology, ethnography, history, landscape architecture, museum management, and natural resource sciences in programming and project development. 


5.500
-0.476

Q35. Skill at using NPS cultural resource inventories and planning documents to develop and support management of historic structures and to develop long-range planning and budget formulations.


5.214
-0.214

Essential Competencies and KSAs


Importance*
Gap**


Q36. Ability to facilitate ongoing strategic planning including developing and prioritizing programs goals, objectives and initiatives.


5.190
-0.119

Q37. Skill at networking within the organization and with related private, federal, state and international preservation organizations to access historic structures and cultural resources information. 


5.619
-0.048

Q38. Ability to develop the architectural component of a park's Resource Management Plan.


5.000
-0.286

Q39. Ability to evaluate a park’s historic structure program and develop a research and operational program to correct deficiencies. 


5.190
-0.500

Q40. Ability to work with natural resource managers on issues and concerns as they affect or interface with cultural resources. 


5.238
-0.400

Q41. Skilled at implementing environmental techniques which meet management policy objectives. 


4.571
-0.850

Writing and Communication


Q42. Ability to articulate the mission of the National Park Service to the professions of architecture and historic preservation.


5.619
0.167

Training


Q43. Skill as a professional mentor and supervisor to junior architects.


5.857
-0.550

Q44. Ability to conduct training on NPS construction projects encompassing planning, design, bidding, and contract management. 


4.833
-0.200

Q45. Ability to organize and conduct training on architectural history, cultural resource compliance, preservation philosophy, history, laws, regulations, policies, and guidelines within or outside of the agency.


5.167
-0.550

Safety


Q46. Ability to interpret and use life and safety codes for project work as they relate to historic structures including codes and guides that specifically address historic structures.


6.262
0.150

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps        

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field
TABLE 17:  ARCHITECTURAL CONSERVATOR - DEVELOPMENTAL LEVEL

Summary of Training Needs Assessment (1999)

Response Rate = 75% (4 sent; 3 responses)


Essential Competencies and KSAs

Importance*
Gap**


Professional Discipline


Q01. Ability to identify and conduct conservation procedures in situ or in the laboratory (as the project dictates), on one or more materials such as: structural components (e.g., wood, metal, masonry); construction materials (e.g., wood, stone, brick, metal, concrete, mortar, earthen materials); surface treatments (e.g., plaster, stucco, terra cotta, masonry joints); decorative finishes (e.g., paints and coat-ings, stenciling, wall paintings, gilding, wall coverings); and decorative elements (e.g., carved wood, molded paster, metal ceilings).


4.000
0.000

Q02. Ability to conduct conservation treatments on materials using one or more of the following: application of adhesives coatings, consolidants, and biocides; removal of deteriorated material, deteriorative mechanisms, and non-functioning or destructive earlier treatments; and replacement of missing materials when warranted.


4.333
0.667

Q03. Ability to develop and implement short-term preservation goals designed to realize long-term preservation strategies of a comprehensive nature, or to develop and implement long-term preservation strategies from the onset.


4.000
0.500

Q04. Ability to write specifications for contracting purposes and to serve as the Contracting Officer’s Technical Representative for architectural conservation projects.


2.667
-0.667

Q05. Ability to be fully conversant in ethical issues that relate to architectural conservation practices, particularly in relation to copyright and to professional codes when application of treatments may be controversial or potentially cause irreversible damage or effect.


3.667
0.333

Preservation Law, Philosophy, and Practice


Q06. Ability to apply the philosophy and fundamental principles of historic preservation and architectural conservation to project work, particularly with regard to the history and development of materials, conservation treatment technologies, and crafts skill development including tools and trade, and treatment histories.


4.000
0.000

Q07. Knowledge of and ability to understand and apply all NPS management and planning guidelines and laws including Director’s Order No. 28: Cultural Resource Management, and NPS Management Policies.


5.667
-1.667

Q08. Knowledge of and ability to interpret Section 106 of the National Historic Preservation Act of 1966, as amended.


4.333
-0.666

Q09. Knowledge of and ability to interpret the Venice Charter and the American Institute for Conservation Code of Ethics.

3.000
2.000

Essential Competencies and KSAs

Importance*
Gap**


Q10. Knowledge of fire protection systems and other environmental protection regarding lightning, flooding, and animal and human intrusion for sites and historic structures.


1.333
0.667

Q11. Ability to maintain active working relationships with conservation peers inside and outside the government such as the Smithsonian Institution, the Institute of Science and Technology, the Getty Conservation Institute, the International Center for the Study of Preservation and Restoration of Cultural Property, and the National Institute of Standards and Technology, in order to maintain levels of competence in a rapidly changing field of knowledge.


1.667
2.333

Research, Materials Analysis, and Documentation


Q12. Ability to direct primary and secondary research necessary for the scientific study of specific project requirements.


3.000
1.500

Q13. Ability to develop laboratory analyses based on known scientific applications as well as to develop new methodologies for testing materials.


2.667
1.333

Q14. Ability to conduct inclusive sampling of materials for the purpose of laboratory identification and/or comparative dating.


5.667
-0.334

Q15. Knowledge of and ability to access current research programs such as the Canadian Heritage Information Network, the Getty Conservation Institute, and the International Center for the Study of Preservation and Restoration of Cultural Property networks as well as institutions of higher learning where research is in progress.


3.000
1.000

Q16. Ability to analyze materials such as mortars, plasters, stuccos, paint, coatings, wall coverings, and soils and their component parts.


6.333
-2.000

Q17. Ability to manage collections of artifacts for research purposes and to collect and manage field sampling programs in accordance with scientific principles.


2.333
***

Q18. Ability to document and interpret research findings that are included in or contributed to written reports such as site histories, materials analysis studies, or historic structure reports.


6.333
-1.000

Q19. Ability to establish, maintain, and develop records for treatment programs, sampling procedures, and testing programs that may include treatment histories, project histories, causal relationships, completion reports, or effects of repair campaigns.


4.000
1.000

Q20. Knowledge of and/or skill at different types of photography including video, 35 mm, 4 x 5 camera, photogrammetry, boroscopy, X-ray, and photomicroscopy.


4.667
-1.334

Q21. Ability to record sites and field conditions in written or tabular formats that are complete assessments of site conditions, materials deterioration mechanisms, causes and effects, and recommendations for program development.


4.333
1.167

Q22. Ability to produce thorough and complete measured drawings, either through computer-aided drafting or mechanical drafting.

2.000
0.500

Essential Competencies and KSAs

Importance*
Gap**


Preservation, Treatment, and Maintenance


Q23. Ability to treat materials associated with a historic structure, and/or architectural element in situ for the sole purpose of conserving the element in its existing form so it may retain its highest integrity and thus authentic interpretability.


4.000
0.000

Q24. Knowledge of and ability to determine when materials require removal and transportation to the laboratory for treatment and ability to transport that material with the least amount of damage.


2.667
2.333

Q25. Knowledge of contemporary conservation treatments (methods and materials), when their application is required, and the technologies relating to their applications, such as cleaning, coatings (i.e., repellents), consolidation, adhesion or readhesion, biocides, and temporary reversible stabilizations.


3.333
1.167

Q26. Knowledge of the history and evolution of materials including their technologies as well as historic conservation treatments (methods and materials) of such materials and how they contribute to present conditions.


4.667
-0.667

Q27. Knowledge of ability to apply permanent and temporary conservation treatments prior to the necessary moving or relocation of material that is destined for a repository, a temporary location such as a laboratory, a museum, or to be restored to its original location.


2.333
-0.333

Q28. Ability to apply results of materials analysis in specifying preservation or conservation treatments.


3.667
1.833

Q29. Knowledge of the contributions of the scientific community and ability to work within that community to research problems, resolve technical issues, and consult on materials science issues.


3.000
0.500

Q30. Knowledge of and ability to conduct full testing programs in accordance with standard practice (e.g., ASTM [American Society for Testing and Materials] and other national and international standards organizations such as RILEM [Réunion Internationale des Laboratoires D'ssais de Matériaux], BSI [British Standard Institution], and NORMAL [Normativa Manufatti Lapidei], and conservation lab practices) on materials such as porous building materials, earthen building materials, stone, brick, mortars and cements, surfaces, renderings, mosaics, paint, wallpaper, and wood.


3.667
0.333

Q31. In depth knowledge of and ability to apply all material and safety programs and chemical safety standards integral to conservation practice including the ability to provide safety training for projects and activities. (Safety)


3.667
0.833

Q32. Ability to initiate pilot treatment programs following laboratory work that serves as models for implementation, test walls, and testing application systems.


3.667
1.333

Program and Project Management


Q33. Ability to develop and produce scopes of work and/or task directives and budgets for projects that involve NPS personnel, contractors, and/or cooperators.


4.333
0.167

Essential Competencies and KSAs

Importance*
Gap**


Q34. Ability to plan and coordinate regulatory requirements in order to expedite and meet compliance approval.


4.000
-1.000

Q35. Knowledge of and ability to apply Contracting Officer's Technical Representative and contract law procedures, purchasing regulations, small business, sole source, budgeting, and change orders in the form of small contract obligations or major large contracts.


2.000
-0.500

Q36. Sound knowledge of Section 106 of the National Historic Preservation Act and agreements with State Historic Preservation Officers relating to preservation activities in the parks and the ability to advise management of laws and the effects of the regulation on specific activities.


3.000
0.333

Writing and Communication


Q37. Ability to develop scopes of work and/or task directives for projects that are clear and concise in order to gain written approval from all involved parties.


4.667
0.333

Q38. Ability to write and publish scientific and technical material such as articles that contribute to the knowledge, understanding, and the continuity of ongoing research and developmental field work by preservationists and conservators.


2.333
2.334

Q39. Skill at public speaking and communication to a variety of audiences in order to communicate the nature and substance of programs and scientific studies in order to raise public awareness of pertinent preservation and conservation issues.


3.000
1.000

Q40. Ability to write documents on the level of Historic Structure Reports to provide parks with documentation for essential historical analysis.


5.333
0.000

Training


Q41. Ability to provide training in lab testing programs and specific lab tests such as mortar testing, paint analysis, wallpaper analysis, soils analysis, and basic microscopy.


3.000
1.000

Q42. Ability to provide training in field environments focusing on specific techniques of field conservation testing and treatment, such as architectural surfaces, consolidating stone, application of water repellent to masonry surfaces, conserving integral surface coatings, and implementing emergency measures to temporarily preserve surfaces and structures.


3.000
1.000

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency. 

            ***Q17 was viewed not applicable to respondents in their current position. As a result, no “Gap” was 

                  generated.

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field
TABLE 18:  ARCHITECTURAL CONSERVATOR - FULL PERFORMANCE LEVEL

Summary of Training Needs Assessment (1999)

Response Rate = 100% (4 sent; 4 responses)


Essential Competencies and KSAs

Importance*
Gap**


Professional Discipline


Q01. Ability to direct conservation procedures in situ or in the laboratory (as the project dictates), on one or more materials such as: structural components (e.g., wood, metal, masonry); construction materials (e.g., wood, stone, brick, metal, concrete, mortar, earthen materials); surface treatments (e.g., plaster, stucco, terra cotta, masonry joints); decorative finishes (e.g., paints and coatings, stenciling, wall, paintings, gilding, wall coverings); decorative elements (e.g., carved wood, molded plaster, metal ceilings).


4.500
-1.250

Q02. Ability to direct conservation treatments on materials using one or more of the following: application of adhesives, coatings, consolidants and biocides; removal of the deteriorated material, deterioration mechanisms, and non-functioning or destructive earlier treatments; and replacement of missing materials when warranted.


4.500
-1.750

Q03. Ability to manage or consult on complex field conservation projects in a well balanced manner reflecting coordination with multi-disciplinary groups and the ability to utilize input from these diverse influences.


4.750
0.000

Q04. Knowledge of and ability to manage field conservation programs directed towards temporary and permanent conservation.


4.500
-0.750

Preservation Law, Philosophy, and Practice


Q05. Ability to manage the application of the philosophy and fundamental principles of historic preservation with regard to advising upper level management of appropriate options relating to actions affecting cultural resources.


6.250
-0.250

Research, Materials Analysis, and Documentation


Q06. Ability to direct research programs focused on developmental approaches that not only solve site-specific conservation problems, but also address contemporary long-range regional, multi-regional, national, or international preservation and/or conservation issues.


3.750
0.750

Q07. Ability to develop comprehensive testing programs aligned with the American Society for Testing and Materials and other national and international standards organizations such as the Réunion Internationale des Laboratoires D’ssais de Matériaux (RILEM), the British Standard Institution (BSI), and Normativa Manufatti Lapidei (NORMAL), and scientific principles of conservation focused on materials analysis, treatment analysis, test wall applications, field monitoring programs, pilot installations, and repair programs.


3.000
-0.750

Essential Competencies and KSAs

Importance*
Gap**

Preservation Treatment, and Maintenance


Q08. Knowledge of and ability to conduct or direct full testing programs in accordance with standard practice (e.g., ASTM, [American Society of Testing and Materials] and other national and international standards organizations such as RILEM [Réunion Internationale des Laboratoires D'ssais de Matériaux], BSI [British Standard Institution], and NORMAL [Normativa Manufatti Lapidei], and conservation lab practices) on materials, stone, brick, mortar, mortars and cements, surfaces, renderings, mosaics, paint, wallpaper, and wood.


3.750
-0.500

Q09. Ability to initiate pilot treatment programs following laboratory work that serve as models for implementation, test walls, and testing application systems.


3.250
0.250

Q10. Ability to manage and direct a full safety program which covers the application of all OSHA, EPA, and industry standards and guidelines as well as laboratory safety procedures relating to the use and handling of hazardous chemicals and wastes. (Safety)


3.750
-1.000

Program and Project Management


Q11. Ability to manage, coordinate, and supervise research and field projects that include conceptualization, planning, actualization, compilation, and follow-up of project development.


5.500
-0.500

Q12. Ability to deal effectively with field changes while managing field projects.


5.000
-0.500

Q13. Ability to develop programs incorporating long-term research initiatives with programmatic and specific goals.


4.000
0.250

Q14. Ability to formulate and manage cooperative agreements for the purpose of partnering with professional groups in the field of conservation, including primary goals of research and training.


4.000
0.000

Q15. Knowledge of the NPS planning process to incorporate architectural conservation objectives into site-specific and realizable field-applied programs such as general management plans or cultural resource management plans and to incorporate long-term planning initiatives into regional, national, and international initiatives.


4.750
0.500

Writing and Communication


Q16. Ability to write and manage the production Historic Structure Reports and equivalent substantial research and management documents for the purpose of directing cultural resource preservation approaches and activities.


7.000
-0.500

Training


Q17. Skilled at all training techniques and methods including on-the-job training, presentations, didactic exercises, traditional academic methods, audio-visual, hands on, and mentoring.


5.000
-0.750

Essential Competencies and KSAs

Importance*
Gap**


Q18. Ability to identify training deficiencies of employees and to target systems or approaches for employee development. 


4.250
0.500

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 19:  HISTORICAL LANDSCAPE ARCHITECT - ENTRY LEVEL

Summary of Training Needs Assessment (1999)

Response Rate = 78.3% (23 sent; 18 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01. A degree in landscape architecture from a program accredited by the Landscape Architecture Accreditation Board, supplemented by a professional understanding of the National Park Service policies, objectives, and design criteria necessary for research, planning, design development, and construction documentation, including reports, plans, specifications, and cost estimates for cultural landscape preservation.


6.000
-0.824

Q02. Basic knowledge of the theories, principles, laws, practices, and techniques of landscape architecture, particularly as they apply to the preservation of cultural landscapes.


6.294
-0.706

Q03. Basic knowledge of allied fields, such as planning, architecture, archeology, and the natural resource sciences necessary to conduct project reviews, supervise contracts, and provide technical assistance and information.


5.706
-0.647

Preservation Law, Philosophy, and Practice 

Q04. Knowledge of the mission and objectives of the National Park Service including its enabling legislation.


5.706
-0.588

Q05. Basic knowledge of the origins, theories, principles, practices, and techniques of historic preservation, particularly as they apply to the preservation of cultural landscapes.


5.765
-0.471

Q06. Basic knowledge of federal cultural resource preservation legislation, policies, guidelines and standards, and procedures, particularly the National Historic Preservation Act, the Secretary of the Interior’s Standards and Guidelines for Archeology and Historic Preservation, and National Park Service Management Policies and guidelines.


6.118
-1.177

Research and Inventory 

Q07. Basic knowledge of policies, guidelines, and standards for conducting basic and applied research, particularly the Secretary of the Interior’s Standards and Guidelines for Archeology and Historic Preservation and the National Register criteria.


5.882
-0.882

Q08. Basic knowledge of cultural landscape research, inventory, documentation, and analysis and evaluation methodologies and techniques.


Q09. Basic knowledge of the National Park Service cultural resource inventories and their utility in cultural resource management, such as the Cultural Landscapes Inventory, List of Classified Structures, and Archeological Sites Inventory.


5.706
-0.412

Essential Competencies and KSAs


Importance*
Gap**

Q10. Ability to apply applicable criteria, standards, and guidelines to cultural landscape research, inventory, documentation, and analysis and evaluation.


6.235
-0.882

Q11. Ability to conduct, with technical supervision and oversight, historical research, field investigations, data analysis, and to prepare reports, plans, specifications, and cost estimates to support planning for cultural landscape preservation.


  
6.471
-1.118

Treatment and Preservation Maintenance

Q12. Basic knowledge of policies, standards, and guidelines related to the treatment of historic properties, particularly their application to cultural landscapes.


5.750
-1.397

Q13. Basic knowledge of natural resource policies, standards, and guidelines and the interrelationship of cultural and natural resources in the treatment, management, and maintenance of cultural landscapes.


5.176
-1.411

Q14. Basic knowledge of policies, standards, and guidelines regarding planning, design, and construction projects.


5.235
-1.235

Q15. Basic knowledge of the integration of allied disciplines, such as architecture, archeology, and natural resources in prescribing treatment and management activities.


5.353
-1.059

Q16. Basic knowledge of maintenance management practices and systems (e.g., NPS Maintenance Management System and the Inventory and Condition Assessment Program).


4.824
-1.574

Q17. Ability to apply, with technical supervision and oversight, policies, standards, and guidelines and prepare reports, plans, specifications, and cost estimates to support planning, treatment, and maintenance.


5.353
-1.177

Q18. Ability to work effectively with park operations responsible for cultural landscape management.


6.118
-1.118

Program and Project Management 

    Program Management


Q19. Basic knowledge of goals, objectives, initiatives of the Servicewide Cultural Landscape Program.


5.765
-0.706

Q20. Ability to assist in ongoing strategic planning, including developing and prioritizing program goals, objectives, and initiatives.


  
5.294
-0.941

Q21. Knowledge of professional organizations, such as the American Society of Landscape Architects and the Alliance for Historic Landscape Preservation, academic institutions, and other private/public groups that share and obtain state-of-the-art information on cultural landscape preservation and professional practice.


5.000
-0.059

    Project Management


Q22. Basic knowledge of allied fields such as planning, architecture, archeology, and the natural resource sciences.


  
5.471
-0.236

Q23. Basic knowledge of current policies, guidelines, standards and technical information regarding cultural landscape preservation.

5.765
-0.353

Essential Competencies and KSAs


Importance*
Gap**

Q24. Basic knowledge of Section 106 laws, regulations, and procedures.


5.688
-1.500

Q25. Ability to apply, with technical supervision and oversight, policies, guidelines, standards and technical information to project work.


5.824
-0.765

Q26. Ability to apply and integrate, with technical supervision and oversight, the Section 106 compliance process in project management.


5.529
-1.662

Q27. Ability to assist in conducting projects reviews and provide input regarding agency positions and direction.


5.059
-0.184

Q28. Ability to participate in interdisciplinary management activities.


4.765
-0.177

Q29. Ability to assist in the management of contract and cooperative agreement work, such as tracking scopes of work, budgets, and technical review of products.


4.941
-1.003

Writing and Communication 

Q30. Ability to articulate the role of cultural landscape preservation in the mission of the National Park Service verbally, graphically, and in writing.


6.118
-0.353

Q31. Ability to communicate research, treatment, maintenance, and management findings verbally, graphically, and in writing. 


6.059
-0.059

Q32. Ability to use current computer software programs for written and graphic communication.


6.294
-0.470

Q33. Ability to assist in making presentations and preparing papers regarding cultural landscape management for professional conferences and journals.


  
5.235
0.236

Q34. Knowledge and understanding of the importance of public interpretation of cultural landscapes and the techniques for conveying cultural landscape information to the public.


5.688
0.194

Training 

Q35. Basic knowledge of current policies, guidelines, standards, and technical information regarding cultural landscape management.


5.941
-1.000

Q36. Ability to participate as a team member in standardized training regarding cultural landscape management.


5.882
-0.944

Safety 

Q37. Knowledge of job safety and health considerations and safety requirements for job assignments.


5.235
-0.411

Q38. Knowledge of NPS loss prevention guidelines and regulations.


  
4.353
-0.886

Notes:  
  *Numbers of 5.0 and higher indicate the greatest importance.

              **Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. 

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 20:  HISTORICAL LANDSCAPE ARCHITECT - DEVELOPMENTAL LEVEL

Summary of Training Needs Assessment (1999)

Response Rate = 81.3% (16 sent;13 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01. A degree in landscape architecture from a program accredited by the Landscape Architecture Accreditation Board; at least one year of graduate study in landscape preservation and at least one year of full-time professional experience in landscape preservation projects OR two years of full-time experience in landscape preservation projects.


6.769
0.231

Q02. Ability to apply NPS policies, objectives, and design criteria necessary for research, planning, design development, and construction documentation, including reports, plans, specifications, and cost estimates for cultural landscape preservation.


6.462
-1.154

Q03. Ability to apply the theories, principles, laws, practices, and techniques of landscape architecture to the preservation of cultural landscapes.


6.385
-0.077

Q04. Knowledge of allied fields, such as planning, architecture, archeology, and the natural resource sciences necessary to conduct project reviews, supervise contracts, and provide technical assistance and information.


6.231
-0.769

Preservation Law, Philosophy, and Practice 

Q05. Knowledge of the origins, theories, principles, practices, and techniques of historic preservation, particularly as they apply to the preservation of cultural landscapes.


6.615
-0.846

Q06. Knowledge of federal cultural resource preservation legislation, policies, guidelines and standards, particularly the National Historic Preservation Act, the Secretary of the Interior’s Standards and Guidelines for Archeology and Historic Preservation, and National Park Service Management Policies and guidelines.


6.462
-0.693

Q07. Knowledge and understanding of related resource management disciplines, such as history, architecture, archeology, ethnography, and the natural sciences to ensure their proper consideration in research, planning, and treatment.


6.231
-0.923

Q08. Ability to interpret and apply current laws, policies, guidelines, standards, and technical information necessary to conduct project reviews, and provide technical assistance and information regarding cultural landscape management.


6.385
-1.468

Q09. Ability to apply knowledge of current national issues and laws affecting historic properties, such as the Architectural Barriers Act, life safety, fire and health codes, and sustainable design in project work.


5.538
-1.153

Q10. Skill in preparing and reviewing Section 106 compliance documents.


5.615
-1.230

Essential Competencies and KSAs


Importance*
Gap**

Research and Inventory 

Q11. Ability to determine the necessity for historical research, develop suitable research designs, and conduct or oversee appropriate levels of documentary research and field investigation.


6.692
-1.230

Q12. Ability to interpret and apply policies, guidelines, and standards in conducting basic and applied research, particularly the Secretary of the Interior's Standards and Guidelines for Archeology and Historic Preservation and the National Register criteria.


6.231
-0.616

Q13. Ability to conduct and supervise cultural landscape research, inventory, documentation, analysis and evaluation based on accepted methodologies, techniques, criteria, standards, and guidelines.


  
6.692
-0.461

Q14. Ability to prepare and supervise the preparation of reports, plans, specifications, and cost estimates to support planning for cultural landscape preservation, based on historical research, field investigations, and data analysis.


6.692
-1.154

Q15. Skill at documenting research, inventory, documentation, and analysis and evaluation, both graphically and in narrative form.


6.769
-0.769

Treatment and Preservation Maintenance

Q16. Knowledge of policies, standards, and guidelines related to the treatment of historic properties, particularly their application to cultural landscapes.


6.538
-0.455

Q17. Knowledge of natural resource policies, standards, and guidelines and the interrelationship of cultural and natural resources in the treatment, management, and maintenance of cultural landscapes.


6.000
-1.667

Q18. Knowledge of present construction practices and materials and their interaction with historic conditions sufficient to prescribe treatment and maintenance.


5.769
-0.936

Q19. Ability to facilitate the integration of cultural and natural resource management issues in prescribing treatment and maintenance practices.


5.769
-0.852

Q20. Ability to interpret and apply policies, standards, and guidelines in prescribing treatment and maintenance in a manner that protects both cultural and natural resource values. 


5.538
-0.538

Q21. Ability to prepare reports, plans, specifications, and cost estimates to support treatment and maintenance.


5.769
-0.769

Q22. Ability to coordinate and carry out the implementation of treatment and maintenance projects including contract management.


5.385
-1.135

Q23. Ability to participate in interdisciplinary activities regarding preservation planning and treatment projects.


6.000
-0.250

Q24. Ability to incorporate necessary measures to protect historic and archeological resources in the implementation of treatment projects and maintenance practices.


5.846
-0.596

Q25. Ability to work effectively with park operations responsible for cultural landscape management in developing treatment and maintenance solutions.
  
6.231
-0.481

Essential Competencies and KSAs


Importance*
Gap**

Q26. Ability to apply and integrate the Section 106 compliance process into treatment and maintenance projects and advise park operations regarding practices that avoid adverse actions.


6.154
-0.987

Program and Project Management 


    Program Management


Q27. Thorough knowledge of the goals, objectives, initiatives of the Servicewide Cultural Landscape Program.


6.385
-0.294

Q28.  Ability to assist in ongoing strategic planning including developing and prioritizing program goals, objectives, and initiatives.


  
6.077
-0.168

Q29. Ability to assist in long-term resource management planning regarding cultural landscape research, planning, and treatment. 


5.846
-0.028

Q30. Ability to act as a liaison for the cultural landscape program with other offices of the National Park Service, professional organizations, such as the American Society of Landscape Architects and the Alliance for Historic Landscape Preservation, academic institutions, and other private/public groups to share and obtain state-of-the-art information on cultural landscape preservation and professional practice.


5.692
-0.056

Q31. Ability to develop partnerships to assist in accomplishing the goals and objectives of the cultural landscape program.


5.692
-0.237

    Project Management


Q32. Knowledge of the legal and administrative requirements of services and construction contracts and cooperative agreement law, policies, guidelines, and management.


5.385
-1.385

Q33. Knowledge of the legislation and agency requirements of Historic Property Leasing, Agricultural Leasing, Special Use Permits, and Partnership Agreements.


4.615
-1.160

Q34. Ability to work cooperatively as a team with professionals in allied fields, such as planning, architecture, archeology, and the natural resource sciences, and ability to serve as team leader on a project.


6.167
-0.712

Q35. Ability to provide review of complex projects and recommend agency positions and direction.


6.083
-0.992

Q36. Ability to organize and coordinate complex projects involving multiple disciplines.


5.917
-0.644

Q37. Ability to serve as the Contracting Officer’s Technical Representative in architectural/ engineering services contracts, and construction contracts.


5.417
-1.817

Q38. Skill in interpreting and applying policies, standards, and guidelines in a manner that protects both cultural and natural resource values.


6.455
-1.364

Q39. Skill in oversight and technical review of products produced by cooperators and contractors.


6.455
-1.364

Essential Competencies and KSAs


Importance*
Gap**

Q40. Skill in conducting and supervising Section 106 compliance procedures and participating in conflict resolution.


  
6.000
-1.545

Writing and Communication 

Q41. Ability to make presentations and prepare papers regarding cultural landscape management for professional conferences and journals.


6.273
-0.273

Q42. Skill in articulating the role of cultural landscape preservation in the mission of the National Park Service verbally, graphically, and in writing.


6.636
-0.559

Q43. Skill in articulating complex landscape management issues verbally, graphically, and in writing.


6.727
-0.650

Q44. Skill in using standard computer software programs and the ability to select off-the-shelf software to improve written and graphic communication.


6.083
-0.852

Q45. Thorough knowledge of the techniques for interpreting the significance and character of cultural landscapes to the public.


6.417
-0.667

Q46. Ability to work as a team member in the design and implementation of interpretation programs and tools, such as brochures, videos, and walking tours. 


5.500
0.333

Training 

Q47. Ability to initiate, manage, and deliver training programs.


  
5.583
-0.583

Q48. Ability to serve as a professional mentor and technical supervisor for intern historical landscape architects.


6.333
-0.916

Q49. Skill in conducting training regarding the application of current policies, guidelines, standards, and technical information to cultural landscape management.


6.000
-0.750

Safety 

Q50. Thorough knowledge of job safety, health considerations, and safety requirements for job assignments.


5.417
-1.263

Q51. Thorough knowledge of NPS loss prevention guidelines and regulations.


5.167
-1.859

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 21:  HISTORICAL LANDSCAPE ARCHITECT - FULL PERFORMANCE LEVEL

Summary of Training Needs Assessment (1999)

Response Rate = 45.9% (37 sent; 17 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 


Q01. A graduate degree in Landscape Architecture from a program accredited by the Landscape Architecture Accreditation Board; a license to practice landscape architecture or has completed all prerequisites to take licensing exam; and at least two years of full-time professional experience in landscape preservation projects OR two years of full-time experience in landscape architecture from a program accredited by the Landscape Architecture Accreditation Board; a license to practice landscape architecture or has completed all prerequisites to take licensing exam; at least six years of full-time professional experience in landscape preservation projects.


6.529
0.059

Q02. Skilled in applying National Park Service policies, objectives, and design criteria necessary for research, planning, design development, and construction documentation, including reports, plans, specifications, and cost estimates for cultural landscape preservation.


6.353
-1.000

Q03. Skilled in applying the theories, principles, laws, practices, and techniques of landscape architecture to the preservation of cultural landscapes.


6.588
-0.882

Q04. Skilled in facilitating the input of allied fields, such as planning, architecture, archeology, and the natural resource sciences in formulating agency positions, conducting project reviews, supervising contracts, and providing technical assistance and information.


6.118
-0.236

Preservation Law, Philosophy, and Practice 

Q05. Thorough knowledge of the origins, theories, principles, practices, and techniques of historic preservation, particularly as they apply to the preservation of cultural landscapes.


5.824
-0.471

Q06. Thorough knowledge of federal cultural resource preservation legislation, policies, guidelines, and standards, particularly the National Historic Preservation Act, the Secretary of the Interior's Standards and Guidelines for Archeology and Historic Preservation, and National Park Service Management Policies and guidelines.


6.059
-0.765

Q07. Expertise in the interpretation and application of current laws, policies, guidelines, standards, and technical information necessary to formulate agency positions, conduct project reviews, and provide technical assistance and information regarding cultural landscape management.


5.588
-0.588

Q08. Skill in applying knowledge of current national issues and laws affecting historic properties, such as the Architectural Barriers Act, life safety, fire and health codes, and sustainable design in project and program management.


5.353
-0.647

Essential Competencies and KSAs


Importance*
Gap**

Q09. Skill in incorporating related resource management disciplines, such as history, architecture, archeology, ethnography, and the natural sciences in project and program management to ensure their proper consideration in research, planning, and treatment.


5.647
-0.294

Q10. Expertise in the Section 106 compliance process and skill in preparing and reviewing compliance documentation.


5.353
-0.412

Research and Inventory 

Q11. Skill in determining the necessity for historical research developing suitable research designs, and conducting or overseeing appropriate levels of documentary research and field investigation.


5.765
-0.530

Q12. Expertise in the interpretation and application of policies, guidelines, and standards for conducting basic and applied research, particularly the Secretary of the Interior's Standards and Guidelines for Archeology and Historic Preservation and the National Register criteria.


5.824
-0.706

Q13. Skill in conducting and supervising cultural landscape research, inventory, documentation, and analysis and evaluation based on accepted methodologies and techniques and developing unprecedented methodologies as appropriate.


  
6.235
-1.059

Q14. Skill in preparing and supervising the preparation of reports, plans, specifications, and cost estimates to support planning for cultural landscape preservation, based on historical research, field investigations, and data analysis.


5.882
-0.647

Treatment and Preservation Maintenance

Q15. Expertise in the application of cultural and natural resource policies, standards, and guidelines in prescribing treatment and maintenance in a manner that protects both cultural and natural resource values. 


6.059
-0.647

Q16. Skill in facilitating interdisciplinary participation, review, and/or comment in prescribing treatment and maintenance practices in order to integrate all relevant cultural and natural resource management issues.


6.000
-0.412

Q17. Skill in incorporating present construction practices and materials with historic conditions in prescribing treatment and maintenance.


5.647
-1.000

Q18. Skill in incorporating measures which protect historic and archeological evidence in the implementation of treatment projects and maintenance practices.


5.588
-0.588

Q19. Skill in preparing and supervising the preparation of reports, plans, specifications, and cost estimates to support treatment and maintenance.


5.765
-1.000

Q20. Skill in coordinating and executing the implementation of treatment and maintenance projects including contract management.


5.471
-0.471

Q21. Skill in working effectively with park operations responsible for cultural landscape management in developing treatment and maintenance solutions.


6.118
-1.059

Essential Competencies and KSAs


Importance*
Gap**

Q22. Ability to evaluate and mitigate the impact of maintenance practices on cultural landscapes.


6.412
-1.162

Program and Project Management 

4.588
0.350

    Program Management


Q25. Skill in coordinating cultural landscape program activities with other park operational programs, such as historic structures, integrated pest management, and maintenance management.


  
5.353
-0.040

Q26. Skill in being a liaison for the cultural landscape program with other offices of the National Park Service, professional organizations, such as the American Society of Landscape Architects and the Alliance for Historic Landscape Preservation, academic institutions, and other private/public groups to share and obtain state-of-the-art information on cultural landscape preservation and professional practice.


5.294
-0.044

Q27. Skill in developing proposals, cooperative agreements, memoranda of understanding with appropriate organizations to carry out the objectives of the cultural landscape program.


5.235
-0.235

    Project Management


Q28. Expertise in the interpretation and application of cultural and natural resource policies, standards, and guidelines in a manner which protects both cultural and natural resource values. 


  
6.059
-0.530

Q29. Ability to assist in the development and monitoring of Historic Property Leasing, Agricultural Leasing, Special Use Permits, and Partnership Agreements based on legislative and agency requirements.


4.118
-0.743

Q30. Skill in interdisciplinary team work with professionals in allied fields such as planning, architecture, archeology, and the natural resource sciences and the ability to serve as team leader on a project.


6.118
-0.294

Q31. Skill in providing expert review of complex projects and articulating clear agency positions and direction.


6.176
-0.705

Q32. Skill in serving as the Contracting Officer’s Technical Representative in architectural/ engineering services contracts and construction contracts.


5.647
-0.235

Q33. Skill in oversight and technical review of products produced by cooperators and contractors.


5.824
-0.236

Q34. Extensive knowledge of Section 106 compliance laws, regulations, and procedures.


5.353
-0.471

Q35. Skill in conducting and supervising Section 106 compliance procedures and participating in conflict resolution.


5.353
-0.471

Essential Competencies and KSAs


Importance*
Gap**

Writing and Communication 

Q36. Skill in articulating the role of cultural landscape preservation in the mission of the National Park Service verbally, graphically, and in writing.


6.471
-0.647

Q37. Skill in articulating complex landscape management issues verbally, graphically, and in writing. 


6.588
-0.764

Q38. Skill in using standard computer software programs and the ability to select off-the-shelf software to improve written and graphic communication.


5.059
-0.235

Q39. Skill in making presentations and preparing papers regarding cultural landscape management for professional conferences and journals.


5.412
0.463

Q40. Ability to oversee the development and implementation of effective strategies to interpret the significance and character of cultural landscapes to the public.  


  
5.647
0.103

Training 

Q41. Expertise in conducting training regarding the application of current policies, guidelines, standards, and technical information to cultural landscape management.


4.471
-0.283

Q42. Skill in initiating, managing, and delivering training programs.


4.118
0.415

Q43. Ability to serve as a professional mentor and technical supervisor for intern and developing historical landscape architects.


5.824
-0.648

Safety 

Q44. Ability to identify and correct job safety and health hazards, instruct employees on safety requirements for job assignments, and report loss incidents in accordance with agency regulations.


4.176
-0.051

Q45. Skill in interpreting and applying NPS loss prevention guidelines and regulations to specific work environments.


3.867
-0.242

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 22:  PRESERVATION HORTICULTURIST - ENTRY LEVEL

Summary of Training Needs Assessment (1999)

Response Rate = 100% (4 sent; 4 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline

Q01. Basic knowledge of the theories, principles, practices, and techniques within the science and profession of horticulture and landscape management as they apply to the preservation of cultural landscapes.


6.500
-2.000

Q02. Ability to apply practical horticultural and landscape maintenance knowledge to designed and planned assignments.


6.000
0.250

Q03. Ability to apply an understanding of horticulture and allied fields such as landscape architecture, plant pathology, entomology, soil science, archeology, and botany to assist with project reviews and provide technical assistance and information.


6.250
-1.000

Preservation Law, Philosophy, and Practice

Q04. Familiarity with the concepts of origins, theories, principles, laws, practices, and techniques of historic preservation, particularly as they apply to the preservation of cultural landscapes.


5.250
-2.750

Q05. Familiarity with federal cultural resource preservation legislation, policies, guidelines, and standards, particularly the Secretary of the Interior’s Standards and Guidelines for Archeology and Historic Preservation, and NPS Management Policies and guidelines.


4.750
-2.250

Q06. Familiarity with current laws, policies, guidelines, standards, and technical information necessary for assisting with project reviews and providing technical assistance and information regarding cultural landscape management.


4.750
-2.417

Q07. Familiarity with related resource management disciplines, such as history, landscape architecture, archeology, and the natural sciences.


5.000
-3.000

Q08. Familiarity with the principles related to Section 106 compliance as it applies to historic landscape preservation.


4.750
-2.750

Research and Inventory

Q09. Familiarity with current inventory and condition assessment methodologies and techniques.


5.000
-2.000

Q10. Ability to participate in field research projects and assist with conducting plant inventories, data analysis, and the preparation of technical reports.


5.750
-1.417

Q11. Ability to assist with refining research procedures in order to develop innovative techniques and methods necessary to solve site-specific problems which support cultural landscape preservation maintenance.
  
5.500
-1.500

Essential Competencies and KSAs


Importance*
Gap**

Treatment and Preservation Maintenance

Q12. Familiarity with the application of cultural and natural resource policies, standards, and guidelines for historic landscape treatment and maintenance which protects both cultural and natural resources.


5.500
-1.500

Q13. Basic knowledge of horticulture and landscape construction procedures. Ability to implement protective measures and procedures which minimize site disturbance and protect historic an archeological resources during treatment projects and maintenance operations.


5.750
-0.250

Q14. Ability to apply modified horticultural procedures, techniques, equipment, materials, and technology to protect and preserve cultural and natural landscape features.


6.250
-1.000

Q15. Ability to implement landscape treatment and maintenance recommendations and projects.


6.250
-0.250

Q16. Ability to implement landscape maintenance programs including site-specific preservation maintenance guidelines, calendars, and procedures.


6.000
0.000

Q17. Ability to assist with field inspections and the preparation of reports, plans, and cost estimates to support landscape preservation maintenance operations.


5.500
-0.500

Q18. Ability to work effectively with park operations responsible for cultural landscape management in implementing maintenance operations.


5.750
-0.500

Project and Program Management

    Program Management

Q19. Ability to assist with evaluating and mitigating the impact of park operations, visitor use, environmental conditions, site construction and alterations, and maintenance practices on cultural landscape resources.


5.000
-0.333

Q20. Ability to assist with coordinating cultural landscape program activities with other park operational programs, such as historic structures, integrated pest management, and maintenance management.


  
5.750
-1.500

Q21. Ability to assist with developing proposals, cooperative agreements, and memoranda of understanding with appropriate organizations to carry out the objectives of the cultural landscape program.


5.250
-3.250

    Project Management

Q22. Ability to participate in interdisciplinary team work with professionals in allied fields such as planning, architecture, archeology, and the natural resource sciences and ability to serve as a team leader on a project.


  
5.000
-2.000

Q23. Ability to assist with review of projects.


5.250
-1.750

Essential Competencies and KSAs


Importance*
Gap**

Q24. Ability to assist the Contracting Officer’s Technical Representative in landscape preservation and maintenance contracts, services contracts, and construction contracts.


5.000
-2.750

Q25. Ability to participate in the review of products produced by cooperators and contractors.


5.250
-1.750

Q26. Familiarity with compliance laws, regulations, and procedures with ability to oversee and conduct compliance procedures.


5.500
-3.000

Writing and Communication

Q27. Ability to assist with preparing articles, presentation of programs, and development of other interpretive projects on horticultural and landscape preservation topics.


4.750
-1.000

Q28. Ability to articulate landscape management issues verbally, graphically, and in writing. Ability to articulate landscape management issues verbally, graphically, and in writing. 


5.000
-1.000

Q29. Ability to use standard computer software programs and ability to select and develop software applications to improve written and graphic communication.


5.250
-3.250

Q30. Ability to interpret the importance of cultural landscapes to the public.


5.000
-1.750

Training

Q31. Ability to provide assistance related to coordinating and delivering training programs.Ability to provide assistance related to coordinating and delivering training programs.


5.000
-0.750

Q32. Basic skill in assisting with providing training regarding the application of technical information related to cultural landscape maintenance and preservation horticulture techniques, procedures, objectives, and methods.


5.500
-0.750

Safety

Q33. Knowledge of NPS loss prevention regulations and guidelines.


  
4.750
-3.000

Q34. Knowledge of safety requirements for assignments, including potential exposure to hazardous chemicals and mechanical hazards associated with landscape maintenance equipment.


6.500
-1.250

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 23:  PRESERVATION HORTICULTURIST - DEVELOPMENTAL LEVEL

Summary of Training Needs Assessment (1999)

Response Rate = 50% (8 sent; 4 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01. Practical knowledge of the theories, principles, practices, and techniques within the science and profession of horticulture and landscape management as they apply to the preservation of cultural landscapes.


6.500
-0.500

Q02. Ability to apply practical knowledge to such assignments as assisting with the design and planning of difficult, and occasionally unprecedented, projects.


7.000
-1.000

Q03. Ability to apply the knowledge acquired through an accredited degree program in horticulture or a related field with an understanding of allied fields such as landscape architecture, plant pathology, entomology, soil science, archeology, and botany to participate with project reviews, assist with contract supervision, and provide technical assistance and information.


6.500
0.250

Preservation Law, Philosophy, and Practice 

Q04. Knowledge of the origins, theories, principles, laws, practices, and techniques of historic preservation, particularly as they apply to the preservation of cultural landscapes.


6.500
-2.000

Q05. Knowledge of federal cultural resource preservation legislation, policies, guidelines, and standards, particularly the Secretary of the Interior’s Standards and Guidelines for Archeology and Historic Preservation and NPS Management Policies and guidelines.


5.750
-0.500

Q06. Ability to apply current policies, guidelines, standards, and technical information necessary to assist with project reviews and provide technical assistance and information regarding cultural landscape management.


6.500
-0.500

Q07. Ability to incorporate related resource management disciplines such as history, landscape architecture, archeology, and the natural sciences in project and program implementation.


6.500
-1.000

Q08. Understanding of the principles related to Section 106 compliance as it applies to historic landscape preservation.


6.250
-1.250

Research and Inventory 

Q09. Knowledge of current inventory and condition assessment methodologies and techniques.


6.500
-1.250

Q10. Ability to supervise and manage research and inventory, analyze data, and prepare reports.


6.500
-1.250

Essential Competencies and KSAs


Importance*
Gap**

Q11. Skill in designing and conducting a variety of practical experiments, monitoring results, analyzing data, and defining procedures in order to develop innovative techniques and methods necessary to solve site-specific problems in support of cultural landscape preservation maintenance.


  
6.250
-1.250

Q12. Ability to prepare reports, plans, specifications, and cost estimates to support planning for cultural landscape preservation based on landscape assessments, cultural landscape reports, field investigations, and data analysis.


6.000
-0.250

Q13. Ability to conduct and supervise cultural landscape research, inventory, documentation, and analysis and evaluation based on accepted methodologies and techniques and developing unprecedented methodologies as appropriate.


5.500
-0.250

Treatment and Preservation Maintenance

Q14. Knowledge and ability in the application of cultural and natural resource policies, standards, and guidelines for historic landscape treatment and maintenance which protects both cultural and natural resources.


7.000
-0.750

Q15. Knowledge of horticulture and landscape construction procedures. Ability in coordinating and incorporating protective measures and procedures which minimize site disturbance and protect historic and archeological resources during the implementation of treatment projects and maintenance operations.


6.500
-0.250

Q16. Ability to modify, apply, and adapt horticultural procedures, techniques, equipment, materials, and technology to resolve various problems and protect and preserve cultural and natural landscape resources.


7.000
-1.000

Q17. Ability to prescribe, coordinate, and implement landscape treatment and maintenance recommendations and projects including contract management.


6.750
-0.500

Q18. Ability to modify and implement landscape maintenance programs including site-specific preservation maintenance guidelines, calendars, and procedures.


7.000
-0.500

Q19. Ability to prepare and coordinate field inspections, reports, plans, specifications, and cost estimates to support landscape preservation maintenance operations.


7.000
-0.500

Q20. Ability to work effectively with park operations responsible for cultural landscape management in developing treatment and maintenance solutions.


  
7.000
-0.250

Q21. Ability to assist with evaluating and mitigating the impact of park operations, visitor use, environmental conditions, site construction and alterations, and maintenance practices on cultural landscape resources.


6.500
-0.250

Project and Program Management

    Program Management

Q22. Skill in conducting long-range planning and budget formulation based on a knowledge of the NPS budget process.


  
4.500
-0.500

Q23. Ability to assist in the facilitation of ongoing strategic planning including developing and prioritizing program goals, objectives, and initiatives.

5.750
-1.000

Essential Competencies and KSAs


Importance*
Gap**

Q24. Ability to coordinate cultural landscape program activities with other park operational programs, such as historic structures, integrated pest management, and maintenance management.


7.000
-0.500

Q25. Ability to act as a liaison for the cultural landscape program with other offices of the National Park Service, professional organizations, such as the American Association of Botanical Gardens and Arboreta, and the Alliance for Historic Landscape Preservation; academic institutions; and other private/public groups to share and obtain state-of-the-art information on cultural landscape preservation maintenance and professional practice.


5.000
0.250

Q26. Ability to develop proposals, cooperative agreements, memoranda of understanding, etc., with appropriate organizations to carry out the objectives of the cultural landscape program.


4.750
-0.500

    Program Management

Q27. Skill in interdisciplinary team work with professionals in allied fields such as planning, architecture, archeology, and the natural resource sciences and ability to serve as team leader on a project.


6.250
-0.500

Q28. Ability to provide review of complex projects and clearly articulate agency positions and direction.


6.000
-0.500

Q29. Ability to serve as the Contracting Officer’s Technical Representative in landscape preservation and maintenance contracts, services contract, and construction contracts.


7.000
-0.500

Q30. Skill in oversight and technical review of products produced by cooperators and contractors.


6.750
0.000

Q31. Knowledge of compliance laws, regulations, and procedures with ability to oversee and conduct compliance procedures.


6.500
-2.000

Writing and Communication

Q32. Ability to prepare articles, present programs, and develop other interpretive projects on horticultural and landscape preservation topics for professional conferences.


6.250
-1.750

Q33. Ability to make presentations and prepare papers for professional conferences and journals. 


  
5.250
-0.750

Q34. Skill in using standard computer software programs and ability to select and develop software applications to improve written and graphic communication.


6.500
-1.000

Q35. Knowledge of the techniques for interpreting the significance and character of cultural landscapes to the public. 


5.750
0.250

Training

Q36. Ability to coordinate and deliver training programs.


5.500
-0.250

Essential Competencies and KSAs


Importance*
Gap**

Q37. Skill in providing training regarding the application of technical information related to cultural landscape maintenance and preservation horticulture techniques, procedures, objectives, and methods.


5.500
0.000

Q38. Ability to assist as a technical advisor for intern and Entry Level preservation horticulturists, landscape preservation specialists, and preservation gardeners.


  
6.000
-0.250

Safety

Q39. Thorough knowledge of job safety requirements and health considerations for all job assignments. 


6.500
-0.500

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field
TABLE 24:  PRESERVATION HORTICULTURIST - FULL PERFORMANCE LEVEL

Summary of Training Needs Assessment (1999)

Response Rate = 100% (4 sent; 4 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01. Comprehensive professional knowledge of the theories, principles, practices, and techniques within the science and profession of horticulture and landscape management as they apply to the preservation of cultural landscapes.


7.000
-2.000

Q02. Skill in applying professional and practical knowledge to such assignments as design and planning of difficult and occasionally unprecedented projects.


6.000
-0.500

Q03. Skill in applying the knowledge acquired through an accredited professional degree program in horticulture or a related field with knowledge of allied fields such as landscape architecture, plant pathology, entomology, soil science, archeology, and botany to formulate agency positions, conduct project reviews, supervise contracts, and provide technical assistance and information.


6.500
-1.000

Q04. Thorough knowledge of the origins, theories, principles, laws, practices, and techniques of historic preservation, particularly as they apply to the preservation of cultural landscapes.


6.250
-1.750

Preservation Law, Philosophy, and Practice 

Q05. Knowledge of federal cultural resource preservation legislation, policies, guidelines, and standards, particularly the Secretary of the Interior’s Standards and Guidelines for Archeology and Historic Preservation and NPS Management Policies and guidelines.


5.750
-0.750

Q06. Understanding of current laws, policies, guidelines, standards, and technical information necessary to conduct project reviews and providing technical assistance and information regarding cultural landscape management.


5.750
-0.750

Q07. Skill in incorporating related resource management disciplines such as history, landscape architecture, archeology, and the natural sciences in project and program management to ensure their proper consideration in operational planning, treatment, and preservation maintenance.


5.250
-0.250

Q08. Skill in incorporating related resource management disciplines such as history, landscape architecture, archeology, and the natural sciences in project and program management to ensure their proper consideration in operational planning, treatment, and preservation maintenance.


4.500
-0.833

Research and Inventory 

Q09. Thorough knowledge of current inventory and condition assessment methodologies and techniques.


5.250
0.000

Essential Competencies and KSAs


Importance*
Gap**

Q10. Ability to initiate, supervise, and manage research, conduct plant inventories, analyze data, and prepare technical reports.


5.250
0.250

Q11. Skill in designing, conducting, and supervising scientific and practical research, monitoring results, analyzing data, and refining procedures in order to develop innovative techniques and methods necessary to solve site-specific problems in support of cultural landscape preservation maintenance.


  
5.750
-0.500

Q12. Skill in preparing and supervising the preparation of reports, plans, specifications, and cost estimates to support planning for cultural landscape preservation based on landscape assessments, cultural landscape reports, field investigations, and data analysis.


5.500
-0.250

Q13. Skill in conducting and supervising cultural landscape research, inventory, documentation, analysis, and evaluation based on accepted methodologies and techniques and developing unprecedented methodologies as appropriate.


4.750
0.500

Treatment and Preservation Maintenance

Q14. Expertise in the application of cultural and natural resource policies, standards, and guidelines in prescribing treatment and maintenance in a manner that protects both cultural and natural resources.


5.250
0.000

Q15. Comprehensive knowledge of horticulture and landscape construction procedures.  Skill in developing and incorporating protective measures and procedures that minimize site disturbance and protect historic and archeological resources during the implementation of treatment projects and maintenance operations.


5.750
0.750

Q16. Expertise to guide, develop, modify, apply, and adapt horticultural procedures, techniques, equipment, materials, and technology to resolve complex problems and issues to protect and preserve cultural and natural landscape resources. 


6.000
0.250

Q17. Proficiency in prescribing, coordinating, executing, and managing treatment and maintenance recommendations and projects including contract management.


6.250
-0.750

Q18. Expertise to guide, develop, and manage landscape maintenance programs including site specific preservation maintenance guidelines, calendars, and procedures.


6.000
-0.750

Q19. Skill in guiding, preparing, and supervising field inspections, reports, plans, specifications, and cost estimates to support landscape preservation maintenance operations.


5.750
0.000

Q20. Proficient in working effectively with park operations responsible for cultural landscape management in developing treatment and maintenance solutions.


  
6.250
-0.250

Q21. Expertise to evaluate and mitigate the impact of park operations, visitor use, environmental conditions, site construction and alterations, and maintenance practices on cultural landscape resources.  


6.250
-0.750

Essential Competencies and KSAs


Importance*
Gap**

Project and Program Management

    Program Management

Q22. Skill in developing and prioritizing program goals, objectives, and initiatives.


  
5.750
-0.250

Q23. Skill in conducting long-range planning and budget formulation based on a knowledge of the NPS budget process.


5.250
-0.500

Q24. Ability to facilitate ongoing strategic planning including developing and prioritizing program goals, objectives, and initiatives.


4.750
-0.250

Q25. Skill in coordinating cultural landscape program activities with other park operational programs such as historic structures, integrated pest management, and maintenance management.


5.000
-0.250

Q26. Skill in acting as a liaison for the cultural landscape program with other offices of the NPS professional organizations such as the American Association of Botanical Gardens and Arboreta and the Alliance for Historic Landscape Preservation, academic institutions, and other private and public groups to share and obtain state-of-the-art information on cultural landscape preservation maintenance and professional practice.


4.250
0.417

Q27. Skill in developing proposals, cooperative agreements, memoranda of understanding, etc., with appropriate organizations to carry out the objectives of the cultural landscape program.


4.500
-1.000

    Program Management

Q28. Skill in interdisciplinary team work with professionals in allied fields such as planning, architecture, archeology, and the natural resource sciences and the ability to serve as team leader on a project.


5.250
-0.500

Q29. Skill in providing expert review of complex projects and to clearly articulate agency positions and direction.


4.750
-0.500

Q30. Skill in serving as the Contracting Officer’s Technical Representative in landscape preservation and maintenance contracts, services contract, and construction contracts.


6.250
-0.750

Q31. Skill in oversight and technical review of products produced by cooperators and contractors.


4.750
0.750

Q32. Working knowledge of compliance laws, regulations, and procedures with ability to oversee and conduct compliance procedures.


5.000
-1.000

Writing and Communication

Q33. Ability to prepare articles, present programs, and develop other interpretive projects on horticultural and landscape preservation topics for professional conferences.


  
4.250
1.750

Q34. Skill in articulating complex landscape management issues verbally, graphically, and in writing. 

4.750
0.583

Essential Competencies and KSAs


Importance*
Gap**

Q35. Skill in delivering formal presentations and preparing papers regarding cultural landscape preservation maintenance for professional conferences and journals. 


5.000
1.000

Q36. Skill in using standard computer software programs and ability to select and develop software applications to improve written and graphic communication.


4.750
-0.750

Q37. Skill in working with team members in the design and implementation of programs to interpret the significance and character of cultural landscapes to the public. 


5.250
-0.750

Training

Q38. Proficiency in initiating, managing, and delivering training programs.


  
5.000
-0.750

Q39. Expertise in conducting training regarding the application of current standards and technical information related to cultural landscape maintenance and preservation horticulture techniques, procedures, objectives, and methods.


5.250
-0.750

Q40. Fully capable to serves as a professional mentor and technical supervisor for intern and developing preservation horticulturists, landscape preservation specialists, and preservation gardeners.


6.000
-0.750

Safety

Q41. Ability to identify and correct job safety and health hazards, instruct employees on safety requirements for job assignments, and to report loss incidents in accordance with federal, departmental, and bureau regulations and guidelines.


6.250
-1.500

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 25:  COLLECTIONS MANAGEMENT TRACK - ENTRY LEVEL

 MUSEUM TECHNICIAN

Summary of Training Needs Assessment (1999)

Response Rate = 68.8% (93 sent; 64 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline (Museology)

Q01. Knowledge of history and philosophy of museums; standards and ethics of museum profession; standard museum policies and procedures; and theories and practice of museums.


5.968
-1.097

Q02. Knowledge of North American material culture, American history, or natural resources.


5.452
-0.661

Q03. Knowledge of the mission and objectives of the museum management program of the NPS.


5.661
-1.048

Preservation Law, Philosophy, and Practice

Q04. Knowledge of historic preservation and natural resource stewardship history and philosophy.


5.290
-1.129

Q05. Knowledge of the mission and objectives of the NPS.


5.548
-0.694

Q06. Basic knowledge of preservation history and philosophy, including the laws, regulations, standards, and NPS policies and guidelines relating to cultural and natural resource management policies.


5.435
-1.484

Research and Inventory

   Use of Collections

Q07. Knowledge of basic reference techniques and tools. Ability to produce or use finding aids and other access tools to aid researchers.


6.250
-0.637

Q08. Knowledge of exhibit development and production.


5.016
-1.323

    Research


Q09. Knowledge of research tools, techniques and methods in the area of cultural or natural resource collections.


5.934
-0.751

    Collections Documentation


Q10. Knowledge of museum documentation procedures, including accessioning, cataloging and other recordkeeping.


6.656
-0.914

Q11. Knowledge of inventory and other collections accountability principles and techniques.


6.508
-0.992

Q12. Knowledge of North American material culture, American history, or natural resources.
  
6.623
-1.187

Essential Competencies and KSAs


Importance*
Gap**

    Computer Skills


Q13. Skill in operation of personal computers, database management systems and NPS documentation systems at an intermediate level.


6.475
-1.298

Collections Preservation and Protection

Q14. Knowledge of collections preservation principles and techniques (e.g. agents of deterioration and housekeeping techniques).


6.361
-1.264

Q15. Knowledge of environmental and pest monitoring principles and techniques.


  
6.000
-1.371

Q16.  Knowledge of basic museum collection storage techniques.


6.450
-0.918

Q17. Knowledge of museum collections protection practices and procedures.


6.426
-1.131

Program and Project Management

Q18. Ability to work independently.


6.459
0.025

Q19. Ability to plan and implement collections management projects.


5.525
-0.703

Writing and Communications

Q20. Ability to present written correspondence, reports, and recommendations in a clear and concise manner.


  
5.721
0.004

Safety

Q21. Basic knowledge of health and safety issues and protection procedures relating to working with museum collections including: pesticides, bacteria, viruses and molds, asbestos, radioactive elements, preservative fluids, and potential hazards from disasters as applicable.


6.016
-1.500

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 26:  COLLECTIONS MANAGEMENT TRACK - DEVELOPMENTAL LEVEL

MUSEUM SPECIALIST

Summary of Training Needs Assessment (1999)

Response Rate = 75.0% (40 sent; 30 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline (Museology)

Q01. Thorough knowledge of principles, practices, and philosophy of the museum profession.


6.724
-0.931

Q02. Ability to develop and implement general solutions to specific collections management issues.


6.621
-0.793

Q03. Knowledge of NPS standards and procedures for collections management.


6.552
-0.655

Preservation Law, Philosophy, and Practice

Q04. Intermediate knowledge of historic preservation and natural resource stewardship history and philosophy.


5.071
-0.140

Q05. Knowledge of the origins and development of the preservation movement and of preservation theory, philosophy, and practice, including a working knowledge of the laws, regulations, standards, and NPS policies and guidelines relating to cultural and natural resource management.


5.207
-0.517

Q06. Knowledge of NPS cultural and natural resource inventories and their use in the management of cultural and natural resources.


5.379
-0.862

Research and Inventory

   Use of Collections

Q07. Assists in development of exhibits.


4.679
-0.748

Q08. Ability to produce finding aids and other access tools to aid researchers.


5.414
-0.931

Q09. Working knowledge of exhibit development and production. Ability to review concept plans, specifications and plans for exhibit production.


4.586
-0.862

Q10. Knowledge of museum education practices.


4.414
-0.828

    Research


Q11. Thorough working knowledge of research tools, techniques and methods for the documentation of cultural or natural resource collections.


5.966
-0.517

Q12. Knowledge of specific types of cultural or natural resource collections. Specialized knowledge of cultural and natural resource collections related to the resources of the park.


  
6.172
-0.621

Essential Competencies and KSAs


Importance*
Gap**

    Collections Documentation


Q13. Thorough knowledge of full range of museum documentation practices and procedures, including registration, cataloging, loans, and inventory control.


6.655
-0.690

Q14. Good working knowledge of legal standards for documentation of collections.


5.897
-0.759

Q15. Ability to develop scopes of work for appraisal, cataloging, and other documentation activities.


  
5.310
-1.000

Q16. Ability to develop and conduct inventory control procedures.


5.759
-0.172

Q17. Advanced knowledge of computerized cataloging and other museum recordkeeping systems and techniques.


6.241
-0.586

    Computer Skills


Q18. Advanced computer skills, including use of database management systems and NPS collections documentation systems. Ability to manipulate data, design and produce access systems, and evaluate applications for analysis of monitoring data.


6.103
-0.862

Q19. Knowledge of NPS cultural and natural resource computerized inventories and documentation programs.


5.966
-1.103

Collections Preservation and Protection

Q20. Thorough knowledge of collections preservation principles and techniques (e.g. agents of deterioration and housekeeping techniques).


  
6.759
-1.069

Q21. Ability to develop environmental and pest monitoring plans and to analyze environmental and other monitoring data.


6.345
-1.483

Q22. Thorough knowledge of museum collection storage techniques and practices.


6.621
-0.621

Q23. Ability to safely pack and ship museum collections.


  
6.448
-0.586

Q24. Ability to recognize objects needing conservation treatment and to recommend and refer treatment to the appropriate facility.


6.483
-0.897

Q25. Thorough knowledge of museum protection systems, procedures, and practices.


6.207
-0.966

Program Management

Q26. Knowledge of basic management and supervisory practices, including personnel management policies and procedures, and skill in motivating a professional and technical staff.


5.207
-1.138

Q27. Ability to prepare scopes of work for procurement of professional services.


  
5.172
-1.345

Q28. Ability to prepare scopes of work for cooperative agreements to accomplish collections management goals.


4.828
-1.379

Essential Competencies and KSAs


Importance*
Gap**

Writing and Communication

Q29. Ability to prepare clear, concise reports documenting and evaluating collections management issues and making recommendations for resolution of issues.


6.103
-0.414

Q30. Ability to write analytical documentation on a variety of aspects of the collection.


5.828
-0.379

Q31. Ability to critically evaluate studies, planning documents, proposals, and other documents.


5.759
-0.414

Training

Q32. Ability to train employees in NPS collections management principles, standards and procedures.


5.828
-0.690

Q33. Ability to train employees in NPS computerized cataloging program.


5.103
-0.241

Q34. Ability to coordinate training courses and workshops.


4.207
-0.448

Safety

Q35. Thorough knowledge of health and safety issues relating to working with museum collections.


6.276
-1.034

Q36. Working knowledge of how to mitigate museum collections hazards, identify appropriate personal protecting equipment, and prevent health and safety emergencies according to Occupational Health and Safety Administration (OSHA) laws and regulations and NPS policies and guidelines.


6.069
-1.310

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.

              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. 

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field
TABLE 27:  COLLECTIONS MANAGEMENT TRACK - FULL PERFORMANCE LEVEL

MUSEUM REGISTRAR

Summary of Training Needs Assessment (1999)

Response Rate = 100% (2 sent; 2 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline (Museology)

Q01. Ability to develop and implement a comprehensive, systematic collections management program.


6.500
-1.000

Q02. Mastery of museum management principles and practices, and comprehensive and current knowledge of collections management and information systems.


7.000
-1.500

Q03. Demonstrated skill in applying professional knowledge to the development of new policies, procedures, and approaches.


7.000
-0.500

Q04. Knowledge of the NPS museum management program, and the laws, policies, and regulations governing its conduct. Thorough knowledge of NPS museum management standards, guidelines and procedures. Knowledge of museum ethical standards.


7.000
-1.500

Preservation Law, Philosophy, and Practice

Q05. Thorough knowledge of historic preservation and natural resource stewardship history and philosophy.


4.500
-1.500

Q06. Expertise in the application of historic preservation laws, regulations, policies, and standards in the management of cultural and natural resources.


5.000
-3.000

Q07. Ability to recognize the interrelationship of all resource management disciplines such as museum services, archeology, cultural landscapes, building preservation, ethnography, natural resource stewardship, and maintenance, and work within this divisional/disciplinary framework towards the joint accomplishment of cultural and natural resource projects and goals.


6.500
-2.000

Research and Inventory

   Use of Collections

Q08. Functional knowledge of all natural and cultural resource disciplines represented in NPS museum collections. Ability to integrate collection information management needs into a cohesive multi-disciplinary access system. Comprehensive and up-to date knowledge of museum information management systems in use by the museum profession.


6.500
-0.500

Q09. Ability to comprehensively review exhibit plans for collections management issues and to recommend creative, responsible solutions to these issues.


3.500
-1.000

Q10. Ability to work creatively with exhibit planning, interpretive planning, and educational programming teams to provide access to and use of collections.

4.500
-2.000

Essential Competencies and KSAs


Importance*
Gap**

    Research


Q11. Ability to synthesize sometimes conflicting information from a complex variety of historical evidence.


6.500
-1.000

Q12. Thorough knowledge of specific types of cultural or natural resource collections. Specialized knowledge of cultural and natural resource collections related to the resources of the park.


  
6.000
-0.500

Q13. Ability to determine the need for research and develop the scope and objectives of the study.


5.000
-0.500

    Collections Documentation


Q14. Ability to develop a park-wide or center-wide collections documentation program.


7.000
-1.000

Q15. Ability to develop loan documentation and tracking procedures and systems.


  
7.000
-0.500

Q16. Ability to develop a comprehensive park-wide collections inventory control program.


7.000
-0.500

Q17. Demonstrated ability to plan and conduct complex analyses of, and resolve complex problems related to museum documentation and records management, assuring appropriate coordination, input, and review.


6.500
-0.500

Q18. Comprehensive and current knowledge of professional standards and techniques for collections and information management of museum collections.


7.000
-1.000

    Computer Skills


Q19. Knowledge of advanced computer skills. Experience in managing the development and operation of large information management systems. Thorough understanding of hardware operating systems and the principles of automated database management systems and applications for use in NPS collections management.


6.000
-1.000

Q20. Thorough knowledge of NPS cultural and natural resource management databases.


  
6.000
-1.500

Collections Preservation and Protection

Q21. Ability to develop a comprehensive park-wide or center-wide collection storage plan.


4.500
-2.000

Q22. Ability to develop a comprehensive park-wide or center-wide plan for the long-term preservation of the collections.


5.000
-2.500

Q23. Ability to develop contracts for conservation surveys, conservation treatment, and other preservation work.


  
5.000
-2.500

Q24. Ability to review planning and other documents to provide comprehensive identification of collections management issues and to recommend solutions.


4.500
0.000

Q25. Ability to develop a comprehensive park-wide collections protection program.


5.500
-3.000

Essential Competencies and KSAs


Importance*
Gap**

Q26. Ability to develop comprehensive housekeeping plans.


5.000
-0.500

Q27. Ability to determine the adequacy of environmental conditions, to detect signs of deterioration and wear, to perform as well as supervise routine preservation maintenance of objects, and to recognize conditions that require more extensive conservation treatment.


  
5.000
-1.500

Program Management

Q28. Ability to develop and manage a comprehensive, sustainable, long-term collections management program.


6.500
-1.000

Q29. Ability to plan, design, and implement assigned projects independently.


7.000
-1.000

Q30. Thorough knowledge of supervisory practices, including personnel management policies and procedures, and skill in motivating a staff of professional and technical staff.


6.000


-2.500

Q31. Thorough knowledge of planning and programming activities and of all potential sources of funding for curatorial programs.


6.000
-3.000

Q32. Ability to develop contracting documents and cooperative agreements.


7.000
-4.000

Q33. Ability to manage contracts and cooperative agreements.


7.000
-4.000

Writing and Communications

Q34. Ability to prepare clear, concise reports documenting and evaluating collections management issues, and making recommendations for resolution of issues. 


7.000
-1.000

Q35. Ability to write analytical documentation on a variety of aspects of the collection.


7.000
-1.000

Q36. Ability to critically evaluate studies, planning documents, proposals, and other documents.


7.000
-1.000

Training

Q37. Ability to train employees in NPS curatorial procedures.


6.000
-0.500

Q38. Ability to train employees in NPS computerized management procedures.


6.000
-0.500

Safety

Q39. Ability to identify and correct on-the-job museum collections related safety and health hazards, instruct employees on health and safety requirements for job assignments, and report loss incidents in accordance with NPS policies and guidelines. 


5.500
-1.500

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 28:  CURATOR TRACK - ENTRY LEVEL

Summary of Training Needs Assessment (2000)

Response Rate = 100% (4 sent; 4 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline (Museology)

Q1. Thorough knowledge of principles, practices, and philosophy of the museum profession.


6.000
-1.750

Q2. Ability to develop and implement solutions to specific collections management issues.


5.500
-0.500

Q3. Thorough  knowledge of NPS standards and procedures regarding collections management.


5.500
-0.500

Q4.  Knowledge of history and philosophy of museums; standards and ethics of museum profession; standard museum policies and procedures; theories and practice of museums.


5.500
-0.750

Q5. Knowledge of North American material culture, American history, or natural resources.


4.750
0.500

Q6. Knowledge of the mission and objectives of the museum management program of the NPS.


6.000
-0.750

Preservation Law, Philosophy, and Practice

Q7. Intermediate knowledge of historic preservation and natural resource stewardship history and philosophy.


5.250
-1.750

Q8. Intermediate knowledge of NPS cultural and natural resource management policies and the Secretary of the Interior's Standards.


  
5.750
-1.000

Q9. Knowledge of NPS cultural and natural resource inventories and their use in the management of cultural and natural resources.


5.750
-0.250

Research Inventory

    Collections Development

Q10. Knowledge of museum collecting policies.


5.750
-0.250

Q11. Ability to implement an approved collecting policy by evaluating museum collections.


5.750
-0.250

    Collections Use

Q12. Basic knowledge of intellectual property legislation and NPS policies relating to museum collections (e.g., copyright).


4.750
-0.750

Essential Competencies and KSAs


Importance*
Gap**

Q13. Ability to produce finding aids and other access tools to aid researchers.


  
3.750
1.250

Q14. Working knowledge of exhibit development and production.


3.000
-0.250

Q15. Ability to review concept plans, specifications, and plans for exhibit production.
 
3.250
0.000

Q16. Knowledge of museum education practices.


3.500
0.750

    Research

Q17. Thorough working knowledge of research tools, techniques, and methods for the documentation of cultural or natural resource collections.


5.500
-0.250

Q18. Knowledge of specific types of cultural or natural resource collections with specialized knowledge of cultural and natural resource collections related to the resources of the park.


5.500
-0.100

Q19. Ability to research collections for a variety of uses, including exhibits, publications, and studies.


5.500
-0.750

    Collections Documentation

Q20. Thorough knowledge of full range of museum documentation practices and procedures, including registration, cataloging, loans, and inventory control.


  
4.750
0.750

Q21. Good working knowledge of legal standards for documentation of collections.


  
5.250
0.150

Q22. Ability to develop scopes of work for appraisal, cataloging, and other documentation activities.


5.250
0.150

Q23. Ability to develop and conduct inventory control procedures. 


5.250
0.250

Q24. Advanced knowledge of computerized cataloging and other museum recordkeeping systems and techniques.


  
5.750
-0.500

    Computer Skills

Q25. Advanced computer skills, including use of database management systems and NPS collections documentation systems.


5.750
-0.500

Q26. Ability to manipulate data, design and produce access systems applications for analysis of monitoring data.


5.250
-0.500

Collections Preservation and Protection

Q27. Thorough knowledge of collections preservation principles and techniques (e.g. agents of deterioration and housekeeping techniques).


  
5.750
-1.250

Q28. Ability to develop environmental and pest monitoring plans and to analyze environmental and other monitoring data.


5.500
-0.250

Q29. Thorough knowledge of museum collection storage techniques and practices.


5.750
-1.500

Q30. Ability to safely pack and ship museum collections. 


  
5.750
-1.250

Essential Competencies and KSAs


Importance*
Gap**

Q31. Ability to recognize objects needing conservation treatment and to recommend and refer treatment to the appropriate facility.


  
5.750
-1.250

Q32. Thorough knowledge of museum protection systems, procedures, and practices.


5.750
-0.750

Program Management

Q33. Ability to manage a museum program and to solve problems in innovative as well as traditional ways.


5.750
-0.750

Q34. Knowledge of basic supervisory practices, including personnel management policies and procedures, and skill in motivating a professional and technical staff.


5.250
-1.250

Q35. Ability to prepare scopes of work for procurement of professional services.


  
5.250
-1.500

Q36. Ability to prepare scopes of work for cooperative agreements to accomplish collections management goals. 


5.250
-1.500

Writing and Communications

Q37. Ability to prepare clear, concise reports documenting and evaluating collections management issues and making recommendations for the resolution of issues.

 

5.750
-1.500

Q38. Ability to write analytical documentation on a variety of aspects of the collection.


5.500
-1.000

Q39. Ability to critically evaluate studies, planning documents, proposals, and other documents.


5.500
-0.250

Q40. Skill in writing technical documents.


5.500
-0.500

Training

Q41. Skill in training employees in NPS collections management principles, standards and procedures. 


5.500
-0.750

Safety

Q42. Knowledge of health and safety issues and appropriate protection procedures related to working with museum collections.


5.000
-0.500

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 29:  CURATOR TRACK – DEVELOPMENTAL LEVEL

Summary of Training Needs Assessment (2000)

Response Rate = 77.3% (75 sent; 58 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline (Museology)

Q1. Ability to develop and implement a comprehensive, systematic collections management program.


6.259
-1.276

Q2. Thorough knowledge of the NPS museum management program, and the laws, policies, and regulations governing its conduct. 


6.103
-1.293

Q3. Thorough knowledge of NPS museum management standards, guidelines, and procedures.


6.293
-1.103

Q4. Mastery of museum management principles and practices, and comprehensive and current knowledge of collections management and museum registration, documentation and information systems, and conservation, with demonstrated skill in applying this professional knowledge to the development of new policies, procedures, and approaches. Knowledge of museum ethical standards.


6.345
-1.155

Q5. Current knowledge of professional standards and techniques for collections and information management of museum collections.


6.103
-1.121

Q6. Thorough knowledge of NPS curatorial programs and activities, the laws, policies, and regulations governing their conduct, and the procedures and processes followed in their operation.


5.862
-1.017

Q7. Extensive knowledge of museum collection management and NPS procedures for museum accessioning, cataloging, packing, shipping, loans, protection, environmental requirements, and property management.


6.328
-0.948

Q8. Professional knowledge of the policies, standards, guidelines, and management principles established by the NPS and museum professions to govern operation and development of museum collections and records systems.


5.759
-0.655

Preservation Law, Philosophy, and Practice

Q9. Thorough knowledge of historic preservation and natural resource stewardship history and philosophy.


4.931
-1.172

Q10. Thorough knowledge of NPS cultural and natural resource management policies and the Secretary of the Interior's Standards.


  
5.310
-1.276

Q11. Knowledge of NPS cultural and natural resource inventories and their use in the management of cultural and natural resources.


4.948
-1.155

Essential Competencies and KSAs


Importance*
Gap**

Research and Inventory

    Collections Development

Q12. Ability to identify and evaluate museum collections necessary for fulfillment of park's mission.


6.138
-0.707

Q13. Ability to write collecting policies based upon thorough knowledge of resources and needs of the park.


5.845
-0.690

Q14. Ability to evaluate museum collections to determine weaknesses and strengths and to plan a strategy for eliminating weaknesses.


5.759
-0.483

    Collections Use

Q15. Working knowledge of intellectual property legislation and NPS policies relating to museum collections.


5.754
-1.668

Q16. Functional knowledge of all natural and cultural resource disciplines represented in NPS museum collections.


  
5.172
-0.862

Q17. Ability to integrate collection information management needs into a cohesive multi-disciplinary access system.


5.211
-1.228

Q18.Comprehensive and up-to-date knowledge of museum information management systems in use by the museum profession.


 
5.155
-1.207

Q19. Ability to comprehensively review exhibit plans for collections management issues and to recommend creative, responsible solutions to these issues.


5.655
-0.638

Q20. Ability to work creatively with exhibit planning, interpretive planning, and educational programming teams to provide access to and use of collections.


5.862
-0.569

Q21. Working knowledge of development and production of electronic exhibits, including digital and Internet features.


4.386
-1.421

    Research

Q22. Excellent working knowledge of research tools, techniques, and methods for the documentation of cultural or natural resource collections.


5.842
-0.790

Q23. Ability to synthesize sometimes conflicting information from a complex variety of historical evidence.


5.632
-0.235

Q24. Specialized knowledge of cultural and natural resource collections related to the resources of the park.


5.526
-0.595

Q25. Ability to determine the need for research and develop the scope and objectives of the study.


4.088
0.176

    Collections Documentation

Q26. Ability to develop a park-wide collections documentation program.


  
5.857
-0.629

Q27. Ability to develop loan documentation and tracking procedures and systems.
  
5.702
-0.236

Essential Competencies and KSAs


Importance*
Gap**

Q28. Ability to develop a park-wide collections inventory control program.


5.702
-0.392

Q29. Demonstrated ability to plan and conduct complex analyses of and resolve complex problems related to museum documentation and records management, assuring appropriate coordination, input, and review.


5.482
-0.477

Q30. Comprehensive and current knowledge of professional standards and techniques for collections and information management of museum collections.


  
5.544
-0.665

    Computer Skills

Q31. Knowledge of advanced computer skills. 


5.232
-1.336

Q32. Skill in managing the development and operation of large information management systems.


5.143
-1.389

Q33. Thorough knowledge of hardware operating systems and the principles of automated database management systems and applications for use in NPS collections management.


4.964
-1.637

Q34. Good working knowledge of NPS cultural and natural resource management databases.


5.339
-1.426

Collections Preservation and Protection

Q35. Ability to develop a collection storage plan.


  
5.351
-0.420

Q36. Ability to develop an integrated collections preservation plan.


5.386
-0.834

Q37. Ability to contract for conservation surveys, conservation treatment, and other preservation work.


5.667
-1.150

Q38. Ability to review plans and identify collections management issues and recommend solutions.


  
5.983
-0.431

Q39. Ability to develop a park-wide collections protection program.


5.804
-1.028

Q40. Ability to develop housekeeping plans.


5.772
-0.272

Q41. Ability to determine the adequacy of environmental conditions, to detect signs of deterioration and wear, to perform as well as supervise routine preservation maintenance of objects, and to recognize conditions that require more extensive conservation treatment.


6.286
-0.872

Q42. Thorough knowledge of emergency preparedness procedures and practices for museum collections.


5.947
-1.172

Program Management

Q43. Ability to develop and manage a comprehensive, sustainable, long-term collections management program.

6.070
-0.898

Essential Competencies and KSAs


Importance*
Gap**

Q44. Ability to plan, design, and implement assigned projects independently.


6.368
-0.282

Q45. Thorough knowledge of supervisory practices, including personnel management policies and procedures, and skill in motivating a staff of professional and technical staff.


5.386
-1.196

Q46. Knowledge of planning and programming activities and of potential sources of funding for curatorial programs.


  
6.088
-1.398

Q47. Ability to develop contracting documents and cooperative agreements.


4.912
-1.246

Q48. Ability to manage contracts and cooperative agreements.


5.088
-1.088

Writing and Communications

Q49. Ability to prepare clear, concise reports documenting and evaluating collections management issues, and making recommendations for resolution of issues. 


6.053
-0.708

Q50. Ability to write analytical documentation on a variety of aspects of the collection.


5.632
-0.442

Q51. Ability to critically evaluate studies, planning documents, proposals, and other documents.


5.947
-0.706

Training

Q52. Ability to train employees in NPS curatorial procedures.


5.298
-0.315

Q53. Ability to coordinate training courses and workshops.


4.088
0.176

Safety

Q54. Thorough knowledge of health and safety issues and how to mitigate hazards related to working with museum collections, including the use of personal protection equipment.


5.879
-1.207

Q55. Skill in identifying risks and implementing a program to prevent health and safety emergencies according to Occupational Health and Safety Administration (OSHA) laws and regulations and NPS policies and guidelines.


5.517
-1.397

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field
TABLE 30:  CURATOR (FULL PERFORMANCE LEVEL) - SUBJECT MATTER TRACK

Summary of Training Needs Assessment (2000)

Response Rate = 82.6% (23 sent; 19 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline (Museology)

Q1. Sound knowledge of the philosophy and procedures required for the proper organization, accessioning, cataloging, and maintenance of records pertaining to a large and diverse museum collection of natural and cultural resources.


6.684
-0.526

Q2. Sound and thorough knowledge of the NPS museum recordkeeping process in order to assure a professional job of accessioning, deaccessioning, cataloging, inventory, and tracking of objects through the exhibit, storage, and treatment phases of handling to ensure accountability and preservation of objects and specimens.


6.105
-0.526

Q3. Comprehensive knowledge of the various museum related professional organizations and the ability to directly influence these groups or individuals to assist in the resolution of NPS museum concerns and problems.


4.737
-0.053

Q4. Knowledge of the literature and reference sources of museum methods and theories and information concerning the collections of the park.


5.790
-0.211

Q5. Knowledge of the policies, standards, guidelines, and management principles established by the NPS and by the museum profession nationally and internationally to govern the operation and development of museums and museum collections.


6.316
-0.632

Q6. Thorough knowledge of museum ethical standards.


6.632
-0.263

Q7. Comprehensive knowledge of the full range of NPS planning and programming activities, so as to review program and planning documents and to effectively program for curatorial projects.


6.053
-1.000

Q8. Ability to conceptualize, develop, and manage complex programs and to create innovative solutions to problems considered insoluble through the application of traditional solutions.


6.263
-0.263

Preservation Law, Philosophy, and Practice

Q9. Thorough knowledge of the mission and objectives of the NPS.


6.158
-0.474

Q10. Thorough knowledge of historic preservation and natural resource stewardship history and philosophy.


  
5.526
-0.158

Q11. Knowledge of NPS cultural and natural resource management policies and the Secretary of the Interior's Standards and their interrelationship with the museum program.


5.947
-0.947

Q12. Knowledge and understanding of NPS cultural and natural resource inventories and their use in the management of cultural and natural resources.

5.684
-0.684

Essential Competencies and KSAs


Importance*
Gap**

Q13. Ability to recognize the interrelationship of all resource management disciplines such as museum services, archeology, cultural landscapes, building preservation, ethnography, natural resource stewardship, and maintenance, and work within this divisional/disciplinary framework towards the joint accomplishment of cultural and natural resource projects and goals.


6.158
-0.211

Research and Inventory

    Collections Development

Q14. Ability to identify and evaluate museum collections necessary for fulfillment of park's mission.


6.632
-0.368

Q15. Ability to write collecting policies based upon thorough knowledge of resources and needs of the park.


6.316
-0.421

Q16. Ability to evaluate museum collections to determine weaknesses and strengths and to plan a strategy for eliminating weaknesses.


  
6.316
-0.632

Q17. Ability to analyze the museum collection, identify needs, and develop strategies for acquisition of needed objects or specimens.


6.053
-0.579

Q18. Skill in making connections with collectors, dealers, and other people in order to enhance the museum collection with items that should be acquired.


  
5.684
-0.947

Q19. Ability to negotiate with potential donors of museum collections.


5.737
-0.947

    Collections Use

Q20. Advanced working knowledge of intellectual property legislation and NPS policies relating to museum collections (e.g., copyright, privacy and publicity).


5.474
-1.211

Q21. Comprehensive knowledge of professionally acceptable exhibit planning, design and installation, particularly as relates to the integrity and security of museum objects, and the ability to provide alternative suggestions to complex exhibit problems.


5.526
-0.895

Q22. Comprehensive knowledge of NPS interpretive concepts, methods, programs, and policies.


5.105
-0.947

Q23. Knowledge and ability to read, comprehend, and evaluate complex action plans and/or specifications for building, exhibit and systems design and construction, and to provide necessary technical comment concerning the same to management.


5.790
-0.737

Q24. Advanced ability to develop and produce electronic exhibits, including digital and Internet features.


3.632
-1.263

    Research

Q25. Knowledge of research techniques and methods in the area of the park's resources in order to conduct primary and secondary research aimed at expanding the existing knowledge base in support of park management objectives and policies as this relates to documenting and exhibiting items in the park collections.


6.316
-0.316

Essential Competencies and KSAs


Importance*
Gap**

Q26. Ability to produce management documents, including historical background studies, collection management plans, and furnishings studies and plans.


  
6.316
-0.790

Q27. Mastery of the research methodologies necessary to conduct complex research required to identify and authenticate objects, or develop new techniques for collection management, preservation, or conservation.


6.368
-0.421

Q28. Extensive knowledge of cultural or natural resource related to the resources of the park, including a wide variety of types of materials.


6.474
-0.684

    Collections Documentation

Q29.Extensive knowledge of professional museum operation, including classification, cataloging, and detailed familiarity with the care and conservation of museum objects.


6.579
-0.579

Q30. Ability to direct the cataloging of museum objects related to field of expertise and provides authentication and appraisal of the collection.


  
6.368
-0.579

    Computer Skills

Q31. Thorough knowledge and understanding of personal computers and expertise in the use of a number of types of programs, including word processing, desktop publishing, computer-assisted design, and database management.


5.474
-1.105

Collections Preservation and Protection

Q32. Knowledge of accepted museum conservation, storage, and exhibit techniques; of approved preparation techniques for all types of objects in storage and exhibit conditions; of approved procedures required for maintenance of collection in storage, museum exhibit, or on exhibit in historic structures; of required museum security measures; of the proper methods of monitoring and recording the deterioration of objects; and of cleaning, repairing, and preventive maintenance treatment techniques.


6.211
-0.526

Q33. Mastery of the professionally accepted museum storage materials and methods, and the ability to adapt these to the challenging conditions found in NPS collections.


6.105
-0.263

Q34. Knowledge of museum protection measures as well as knowledge of proper methods of monitoring, recording, and interpreting environmental data as it relates to the preservation of collections, and knowledge of procedures necessary to limit deterioration of objects through the use of environmental controls.


6.000
-0.158

Program Management

Q35. Knowledge of the budgetary process used by the NPS and the procurement system in order to request and obligate funds. Knowledge of the planning and development procedures required for initiating projects for curatorial management.


  
6.053
-0.737

Q36. Knowledge of NPS planning and programming activities and of NPS and a variety of potential non-NPS sources of funding for curatorial programs.


5.947
-0.947

Q37. Skills to budget annual needs; to conceptualize, organize and program required work elements; to exercise sound fiscal management of assigned programs and funds.

6.000
-0.421

Essential Competencies and KSAs


Importance*
Gap**

Writing and Communications

Q38. Ability to work with a wide range of people in complex work and/or social groups, often holding opposing or conflicting attitudes that must be considered, negotiated, and/or altered.


  
6.368
-0.737

Q39. Ability to compose clear, concise reports, and deliver them both orally and in writing, and the ability to work with diverse groups.


6.474
-0.105

Training

Q40. Ability to provide training on specialized subject matter as well as collection management and exhibits.


5.211
0.368

Safety

Q41. Ability to identify and correct on-the-job safety and health hazards related to working with museum collections, instruct employees on health and safety requirements for job assignments, and report loss incidents in accordance with NPS policies and guidelines.


5.611
-0.716

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 31:  CURATOR - FULL PERFORMANCE LEVEL

MUSEUM MANAGEMENT TRACK

Summary of Training Needs Assessment (2000)

Response Rate = 83.3% (18 sent; 15 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline (Museology)

Q1. Full professional knowledge of museum management principles and techniques, including museum operation, museum administration, collections management, exhibition, and museum education.


6.733
-0.600

Q2. Full professional knowledge of museum collections activities for natural, historic, archival and archeological collections, including registration, cataloging, storage, inventorying, preservation, and access as demonstrated by extensive experience managing large and significant museum collections.


6.600
-0.867

Q3. Knowledge of the policies, standards, guidelines, and management principles established by the NPS and by the museum profession nationally and internationally to govern the operation and development of museums and museum collections.


6.933
-0.800

Q4. Thorough knowledge of museum ethical standards.


6.733
-0.305

Q5. Sound knowledge of the philosophy and professionally established and widely accepted standards and procedures for curating and conserving both natural and cultural museum objects, archival collections, including maintenance, exhibition, use, storage and preservation of, museum materials, museum security, and environmental controls.


6.600
-0.533

Q6. Ability to manage a comprehensive museum program, including exhibits, collections management, archives management, collections preservation, collections development, etc.


6.600
-0.467

Preservation Law, Philosophy, and Practice

Q7. Thorough knowledge of historic preservation and natural resource stewardship history and philosophy.


6.200
0.000

Q8. Thorough knowledge of NPS cultural and natural resource management policies and the Secretary of the Interior's Standards.


6.533
-0.600

Q9. Professional knowledge of the interdisciplinary process of resource management policies and programs.


6.333
-0.267

Q10. Ability to recognize the interrelationship of all resource management disciplines such as museum services, archeology, cultural landscapes, building preservation, ethnography, natural resource stewardship, and maintenance, and work within this divisional/disciplinary framework towards the joint accomplishment of cultural and natural resource projects and goals.


6.333
-0.067

Essential Competencies and KSAs


Importance*
Gap**

Research and Inventory

    Collections Development

Q11. Skill in evaluating the museum collections to identify those items necessary to fulfill the park's mission.


  
6.467
-0.200

Q12. Ability to direct the writing of collecting policies based upon thorough knowledge of resources and needs of the park.


6.733
-0.467

Q13. Skill in evaluating the museum collection to determine weaknesses and strengths and to plan a strategy for eliminating weaknesses.


6.600
-0.200

    Collections Use

Q14. Advanced working knowledge of intellectual property legislation and NPS policies relating to museum collections (e.g., copyright, privacy and publicity).


6.200
-0.600

Q15. Knowledge of all natural and cultural resource disciplines represented in museum collections.


5.533
0.067

Q16. Skill in integrating collection information management needs into a cohesive access system.


6.067
-0.733

Q17. Knowledge of museum information management systems in use by the museum profession.


6.000
-0.800

Q18. Ability to review, direct the review, and synthesize comments and concerns of exhibit plans.


6.133
-0.400

Q19. Ability to be a key team member in exhibit planning, interpretive planning, and educational programming to provide access to and use of collections.


6.200
-0.200

Q20. Advanced ability to develop and produce electronic exhibits, including digital and Internet features.


  
4.800
-1.667

    Research

Q21. Expert knowledge of research tools, techniques, and methods for the documentation of cultural or natural resource collections.


6.067
-0.400

Q22. Ability to synthesize conflicting information from a complex variety of evidence and makes decisions affecting museum collections.


  
6.333
-0.333

Q23. Knowledge of specific types of cultural or natural resource collections. Specialized knowledge of cultural and natural resource collections related to the resources of the park.


5.800
0.000

Q24. Ability to develop scope and objectives of studies and research needed to enhance the collection.


6.067
-0.133

    Collections Documentation

Q25. Ability to develop and implement a park-wide collections documentation program.


6.000
0.200

Essential Competencies and KSAs


Importance*
Gap**

Q26. Ability to develop and implement loan documentation and tracking procedures and systems.


5.933
0.133

Q27. Ability to develop and implement a park-wide collections inventory control program.


5.867
0.267

Q28. Ability to plan and conduct complex analyses of and resolves complex problems related to museum documentation and records management.


6.000
0.000

Q29. Skill in coordinating input and review of documentation and records management systems.


5.733
-0.067

    Computer Skills

Q30. Knowledge of advanced computer skills.


5.467
-0.800

Q31. Ability to manage the development and operation of large information and image management systems, including image digitization, migration, and access protocols.


5.000
-1.400

Q32. Knowledge of NPS cultural and natural resource management databases and inventories and their use and relationship to museum collections.


5.667
-0.733

Collections Preservation and Protection

Q33. Knowledge of how museum materials deteriorate, how to recognize the signs of deterioration, and how deterioration can be stopped or minimized; the ability to recognize when natural and cultural objects require the attention of a professional conservator or how to forestall further deterioration.


  
6.533
-0.467

Q34. Ability to establish comprehensive conservation and preventive maintenance programs to plan for the full preservation of the museum collection.


6.133
-0.267

Program Management

Q35. Thorough working knowledge of the NPS budget process and financial systems and the ability to manage expenditures of funds in a correct and efficient manner.


6.733
-0.867

Q36. Extensive knowledge of project management, particularly the integration of museum projects with other disciplines.


6.467
-0.333

Q37. Knowledge of the full range of NPS planning and programming activities and of potential sources of funding for curatorial activities and object/archival/documentary preservation.


6.667
-0.733

Writing and Communications

Q38. Ability to direct the preparation of reports documenting and evaluating 

collections management issues and resolving issues affecting collections.


  
6.600
-0.333

Essential Competencies and KSAs


Importance*
Gap**

Q39. Ability to direct the documentation of analytical reports on a variety of aspects of the collection.


6.333
-0.267

Q40. Skill in critically evaluating studies, planning documents, proposals, and other documents.


6.467
-0.333

Training

Q41. Skill in evaluating training needs of park staff.


6.200
-0.467

Q42. Ability to develop training for employees in curatorial procedures


6.000
-0.400

Safety

Q43. Ability to identify and correct on-the-job safety and health hazards related to working with museum collections, instruct employees on health and safety requirements for job assignments, and report loss incidents in accordance with NPS policies and guidelines.


6.333
-0.733

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 32:  CURATOR -FULL PERFORMANCE LEVEL

EXHIBIT DEVELOPMENT TRACK

Summary of Training Needs Assessment (2000)

Response Rate = 100% (9 sent; 9 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline (Museology)

Q1. Sound knowledge of the philosophy and procedures required for an extensive and active museum exhibition program including knowledge of NPS and museum interpretive and education standards and policies.


6.111
-0.711

Q2. Comprehensive knowledge of the various museum related professional organizations and the ability to directly influence these groups or individuals to assist in the resolution of NPS museum concerns and problems.


4.444
-0.556

Q3. Knowledge of the literature and reference sources of museum methods and theories and information concerning the collections and exhibition programs of the park.


5.444
-0.667

Q4. Knowledge of the policies, standards, guidelines, and management principles established by the NPS and by the museum profession nationally and internationally to govern the operation and development of museums and museum collections. Thorough knowledge of museum ethical standards.


6.111
-1.444

Q5. Comprehensive knowledge of the full range of NPS planning and programming activities, so as to review program and planning documents and to effectively program for curatorial projects.


5.222
-0.889

Q6. Ability to conceptualize, develop, and manage complex programs and to create innovative solutions to problems considered insoluble through the application of traditional solutions.


5.778
-0.556

Preservation Law, Philosophy, and Practice

Q7. Thorough knowledge and understanding of the mission and objectives of the NPS.


6.111
-0.889

Q8. Thorough knowledge of historic preservation and natural resource stewardship history and philosophy.


5.111
-0.778

Q9. Knowledge of NPS cultural and natural resource management policies and the Secretary of the Interior's Standards and their interrelationship with the museum program.


5.111


-1.000

Q10. Knowledge and understanding of NPS cultural and natural resource inventories and their use in the management of cultural and natural resources.


4.556
-1.000

Q11. Ability to recognize the interrelationship of all resource management disciplines such as museum services, archeology, cultural landscapes, building preservation, ethnography, natural resource stewardship, and maintenance, and work within this divisional/disciplinary framework towards the joint accomplishment of cultural and natural resource projects and goals.
  
5.778
-0.667

Essential Competencies and KSAs


Importance*
Gap**

Research and Inventory

    Collections Development

Q12. Ability, as part of writing an exhibit plan, to review a park collection for objects or specimens needed to complete a museum exhibit.


6.889
-0.778

Q13. Ability to identify objects or specimens to be acquired and establish a strategy for their acquisition.


6.889
-0.667

    Collections Use

Q14. Ability to develop concepts, design, text, construction specifications, and oversee production of museum exhibits.


6.667
-0.788

Q15. Working knowledge of intellectual property legislation and NPS policies relating to museum collections (e.g., copyright, privacy and publicity).


5.333
-1.111

Q16. Ability to work with contractors, including fabricators, conservators, designers, and researchers for the development and production of exhibits,  including the development of contracting documents.


6.556
-0.778

    Research

Q17. Ability to conduct advanced research into subject matter related to park mission in order to develop exhibits. 


6.667
-0.445


    Collections Documentation

Q18. Skill in presenting accurate information to the public based upon available museum records.


6.556
-0.667

Q19. Ability to maintain accurate records on location, condition, and use of all museum collection items used in exhibits.


5.444
-0.444

    Computer Skills

Q20. Thorough knowledge of a variety of computer uses in exhibits, including interactive programs.


  
4.333
-1.000

Q21. Advanced skill in the use of computers to design exhibits.


3.889
-0.778

Q22. Advanced skill in the use of computers to produce labels, publications, and posters.


  
4.111
-0.333

Collections Preservation and Protection

Q23. Ability to design or ensure that the design of all exhibits meet NPS and professional museum standards for the preservation and protection of all museum collections.


6.333
-1.111

Essential Competencies and KSAs


Importance*
Gap**

Program Management

Q24.  Ability to develop and manage an interdisciplinary team or work within a team for development of exhibits. Team may include collections manager, conservator, historian, other subject matter experts, and designers.


6.444
-0.444

Q25. Ability to manage contracts and ensure quality of products delivered.


6.556
-0.556

Writing and Communications

Q26. Ability to write exhibit plans that meet NPS and museum standards.


6.667
-0.111

Q27. Ability to write exhibit label copy.


6.111
0.333

Training

Q28. Ability to provide training in the theory and practice of exhibit planning and design.


4.333
0.222

Q29. Ability to provide training to users of interactive or other computers in exhibits.


3.444
-1.111

Safety

Q30. Thorough knowledge of health and safety issues and how to mitigate hazards related to museum collections and exhibit fabrication materials.


4.222
0.222

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 33:  ARCHIVIST TRACK - ENTRY LEVEL

ARCHIVIST/ARCHIVES TECHNICIAN

Summary of Training Needs Assessment (1999)

Response Rate = 61.5% (13 sent; 8 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline (Archives Management and Museology)

Q01. Extensive knowledge of archival principles and practices. 


5.875
-0.875

Q02. Sound knowledge of ethics of archival profession.


5.875
-0.875

Q03. Knowledge of history and philosophy of museums and archives. 


4.625
0.000

Q04. Knowledge of standard museum policies and procedures.


5.250
-0.875

Q05. Knowledge of North American material culture, American history, or natural resources.


4.625
0.250

Q06. Knowledge of federal laws, regulations and NPS policies relating to the management of archival collections.


5.375
-2.125

Preservation Law, Philosophy, and Practice 

Q07. Knowledge of the mission and objectives of the NPS.


5.375
0.196

Q08. Basic knowledge of historic preservation history and philosophy.


5.125
-0.500

Q09. Basic knowledge of NPS cultural and natural resource management policies and the Secretary of the Interior's Standards.


4.875
-1.000

Research and Inventory


    Collections Development
  


Q10. Ability to identify and evaluate archival materials necessary for fulfillment of park's mission.


5.750
-0.875

Q11. Ability to assist in writing the archival collections section of the Scope of Collection Statement.


4.125
-0.411

    Collections Use
  


Q12. Sound knowledge of archival reference techniques and tools.


6.000
-0.375

Q13. Ability to produce finding aids and other access tools to aid researchers.


6.000
-0.375

Q14. Working knowledge of legislation and NPS policies relating to access to archival collections, including copyright, privacy/publicity, obscenity, slander/libel, and the Freedom of Information Act (FOIA).


5.000
-1.375

Essential Competencies and KSAs


Importance*
Gap**

Q15. Ability to provide courteous and useful reference service while following the park or center reference standards, security procedures, duplication and publication permission policies, and collection restrictions.


5.875
-0.018

    Research
  


Q16. Knowledge of research tools and methods for archives and library management.


6.375
-0.875

Q17. Basic knowledge of research tools and methods for American history, cultural or natural resource collections, including those based in the laboratory, the archival and library collections, and on the World Wide Web.


5.000
0.625

    Collections Documentation
  


Q18. Knowledge of archival survey, appraisal, accessioning, arrangement, rehousing, description, and usage documentation principles, procedures, and practices.


6.625
-1.750

Q19. Knowledge of survey and inventory and other collections accountability principles and techniques.


5.750
-0.625

Q20. Knowledge of NPS museum documentation and computerized cataloging and other archival and museum recordkeeping systems and techniques.


6.375
-2.000

    Computer Skills
  


Q21. Skill in operation of personal computers, database management systems, CD-ROMs, and electronic communications including the Internet.


6.500
-1.500

Q22. Extensive knowledge of NPS documentation systems, including ANCS+ and other records management systems.


5.875
-1.750

Q23. Basic knowledge of professional archival data content, data value, and system standards for automated description of archival collections, including the Machine Readable Catalog Standard (MARC); the Encoded Archival Description (EAD) for finding aids; Archives, Personal Papers, and Manuscripts (APPM) as a style manual; and other standards endorsed by the Society of American Archivists.


4.750
-2.125

Q24. Knowledge of how to preserve, protect, reformat, and document electronic records and information systems.


5.375
-1.661

Collections Preservation and Protection


Q25. Knowledge of archival collections preservation principles and techniques. (e.g., basic archival collection storage techniques, supplies and equipment, agents of deterioration, disaster prevention and recovery, handling techniques, reformatting techniques, and standard operating procedures for managing audio-visual, electronic, and textual records).


6.375
-1.250

Q26. Knowledge of environmental and pest monitoring principles and techniques.


4.875
-0.625

Q27. Knowledge of archival collections protection practices and procedures.


5.125
-0.625

Essential Competencies and KSAs


Importance*
Gap**

Q28. Ability to create and implement standard operating procedures for archival collection storage, protection, housekeeping, and disaster prevention and recovery.


5.500
-1.500

Program and Project Management


Q29. Ability to assist in planning and implementing archival management projects.


5.500
-1.000

Writing and Communication


Q30. Ability to write correspondence, reports, grant applications, pamphlets, handouts, and recommendations in a clear and concise manner.


4.625
0.000

Training


Q31. Ability to develop and present training sessions. 


3.750
-0.250

Safety


Q32. Basic knowledge of health and safety issues relating to working with archival and manuscript materials, including fumigants, asbestos, bacteria and viruses, cellulose nitrate and acetate film, fungi and mold, and potential disaster recovery hazards.


4.750
-0.875

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 34:  ARCHIVIST TRACK  - DEVELOPMENTAL LEVEL

ARCHIVIST/ARCHIVES SPECIALIST

Summary of Training Needs Assessment (1999)

Response Rate = 77.8% (18 sent; 15 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline (Archives Management and Museology)

Q01. Thorough knowledge of federal and state records management laws and regulations.


5.929
-2.572

Q02. Working knowledge of ethics, principles, practices, and philosophy of the archival and museum professions and related information science concerns.


6.786
-1.072

Q03. Knowledge of NPS records management guidelines, principles and procedures.


6.143
-2.429

Preservation Law, Philosophy, and Practice


Q04. Working knowledge of historic preservation law, history, and philosophy.


5.643
-1.572

Q05. Extensive knowledge of American material culture, American history, or natural history.


5.571
-0.285

Research and Inventory


    Collections Development
  


Q06. Ability to identify and evaluate records collections for transfer to the National Archives and Records Administration (NARA) as well as manuscript and archival collections necessary for fulfillment of park's mission.


6.000
-1.154

Q07. Ability to write and edit the archival collections section of the Scope of Collection Statement based upon thorough knowledge of resources and needs of the park.


6.286
-0.786

Q08. Ability to evaluate archival collections to determine weaknesses and strengths and to plan a strategy for acquisitions or cooperative collections development to eliminate weaknesses.


6.357
-0.714

Q09. Ability to arrange and describe archival and manuscript collections according to professional practices and standards and NPS policies and procedures. 


6.714
-0.714

    Collections Use
  


Q10. Thorough knowledge of reference techniques and tools including NPS policies and procedures for access and use including personal research, online databases and the Internet resources, and discipline-specific research methodologies for reference purposes.


6.643
-1.429

Q11. Ability to produce a comprehensive system of finding aids and other access tools to aid researchers.


  
6.857
-1.071

Essential Competencies and KSAs


Importance*
Gap**


Q12. Working knowledge of current trends and technologies for providing access to researchers, including Machine Readable Cataloging (MARC); Archives, Personal Papers, and Manuscripts (APPM) cataloging; and Encoded Archival Description (EAD) finding aid production.

5.929
-1.544

Q13. Extensive knowledge of legal and ethical issues relating to providing access to archival collections.


6.643
-1.929

    Research
  


Q14. Thorough knowledge of research tools and methods including bibliographies, citation indices, abstracting services, databases, directories, search engines, and research methodologies for the documentation of the park archival collections.


  
5.857
-1.000

Q15. Working knowledge of park history and resources, and specialized knowledge of subject matter of archival materials in park collections.


6.643
-0.857

Q16. Ability to research, identify, and date various physical formats, media, and processes of archival materials.


6.071
-0.928

    Collections Documentation
  


Q17. Working knowledge of archival arrangement and description principles, practices, and procedures.


6.786
-0.500

Q18. Working knowledge of archival survey techniques and procedures. 


6.357
-0.857

Q19. Ability to produce archival finding aids.


  
6.929
-0.715

Q20. Thorough knowledge of full range of museum and archival descriptive practices and procedures, including appraisal, surveying, finding aid production, arrangement, abstraction, indexing, registration, cataloging, loans, and inventory.


6.786
-1.072

Q21. Working knowledge of professional descriptive standards for documentation of collections.


6.571
-1.000

Q22. Advanced knowledge of computerized cataloging and other archival and museum recordkeeping systems and techniques for description, arrangement planning, usage tracking, and preservation.


  
6.357
-1.714

    Computer Skills
  


Q23. Ability to write archival scope of work statements and standard operating procedures for computer programmers and systems analysts.


4.923
-1.223

Q24. Advanced computer skills, including the use of database management systems and NPS collections documentation systems.


6.286
-2.286

Q25. Ability to manipulate data, design and produce access systems that can be migrated, produce applications for analysis of monitoring data, and migrate data.


5.214
-1.829

Q26. Thorough knowledge of professional archival and museum standards for automation, description, data exchange including data content standards (e.g., MARC), data value standards (e.g., APPM and EAD), system standards, and Internet multimedia document linking standards (e.g., HTML, SGML, UNIX).
  
5.643
-1.951

Essential Competencies and KSAs


Importance*
Gap**

Q27. Knowledge of NPS cultural and natural resource computerized inventories and documentation programs.


5.643
-1.714

Q28. Knowledge of how to preserve, protect, reformat, migrate, and document electronic records and archival information systems.


5.929
-2.467

Collections Preservation and Protection


Q29. Thorough knowledge of collections preservation principles and techniques (e.g., creating permanent records, agents of deterioration, housekeeping techniques, stabilization, disaster prevention and recovery, reformatting techniques, quality control, migration techniques, and environmental requirements).


6.786
-1.357

Q30. Ability to apply knowledge of collections preservation principles and techniques to a wide variety of situations.


6.571
-1.071

Q31. Ability to develop environmental and pest monitoring plans and analyze resulting data.


6.231
-1.693

Q32. Thorough knowledge of archival collection storage and handling techniques and practices.


6.857
-0.928

Q33. Thorough knowledge of archival protection systems, procedures, and practices.


6.857
-1.143

Q34. Ability to recognize archival collections needing conservation treatment and to recommend and refer treatment to appropriate facility, and to inspect and evaluate the resulting treatment for adequacy.


6.500
-0.731

Program and Project Management


Q35. Ability to develop and implement solutions to archival management issues.


6.429
-0.891

Q36. Ability to develop scopes of work for arrangement, description, surveying, finding aid production, cataloging, and other documentation activities.


6.500
-0.417

Q37. Ability to prepare requests for proposals, cooperative agreements, and memoranda of understanding for procurement of professional archival services.


5.714
-0.945

Q38. Ability to independently prepare standard operating procedures, position descriptions, project descriptions, grant applications, long-range plans, budgets, and other management documentation to accomplish archives management goals.


5.714
-0.791

Q39. Ability to develop and manage all aspects of a long-term comprehensive archival project including supervision, planning, programming, purchasing, deadlines, personnel selection, work allocation, progress tracking, and related activities.


6.143
-0.835

Writing and Communications


Q40. Ability to prepare clear, concise reports documenting and evaluating archives management issues and making recommendations for resolution of issues. 


6.500
-0.654

Essential Competencies and KSAs


Importance*
Gap**

Q41. Ability to write analytical documentation on a variety of aspects of the collection.


6.214
-0.214

Q42. Ability to critically evaluate studies, planning documents, proposals, and other documents.


6.000
0.077

Q43. Ability to critically evaluate new communications technologies for appropriate uses in archival work and as potential archival acquisitions for long-range retention.


5.571
-0.956


Q44. Ability to analyze, research, edit, index, and write archival finding aids, planning documents, reports, exhibit text and catalogs, and articles to professional archival standards.


6.786
-0.857

Q45. Ability to analyze upcoming park projects, proposals, and studies for accuracy and completeness of park or center planning on archival and records management issues and concerns.


6.143
-0.297

Q46. Ability to develop rapid response strategies to meet challenges.


6.214
-1.368

Training


Q47. Ability to train employees in NPS archives management principles, standards and procedures.


6.071
-1.302

Q48. Ability to coordinate training courses and workshops.


4.500
-0.682

Safety


Q49. Thorough knowledge of health and safety issues related to working with archival and manuscript materials.


6.000
-1.308

Q50. Working knowledge of how to mitigate damage and to prevent health and safety emergencies according to Occupational Health and Safety Administration (OSHA) laws and regulations and NPS polices and guidelines.


5.786
-2.094

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field
TABLE 35:  ARCHIVIST TRACK (FULL PERFORMANCE LEVEL) - ARCHIVIST

Summary of Training Needs Assessment (1999)

Response Rate = 100% (4 sent; 4 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline (Archives Management and Museology)

Q01. Mastery of archival management principles, theory, standards, and practices, and comprehensive and current knowledge of archives management.


7.000
0.000

Q02. Thorough knowledge of NPS museum management programs and activities, the federal and state laws, policies, and regulations governing their conduct, and the procedures and processes followed in their operation.


6.500
-0.750

Q03. Extensive knowledge of the policies, standards, guidelines, and management principles established by the NPS museum and archival professions.


6.750
-0.250

Q04. Thorough knowledge of professional ethical standards and legal issues and ability to analyze ethical and legal dilemmas and to recommend solutions.


6.750
0.000

Q05. Demonstrated knowledge of records management principles and techniques.


6.750
0.000

Q06. Ability to judge when the NPS Records Management Guidelines are not being complied with and to take corrective action.


6.500
0.000

Q07. Mastery of the site history to which the position is related as manifested in historical publications, exhibitions, World Wide Web presentations, and other documentation including finding aids.


5.750
-0.083

Preservation Law, Philosophy, and Practice


Q08. Thorough knowledge of historic preservation law, history and philosophy.


  
5.000
0.333

Q09. Thorough knowledge of NPS cultural and natural resource management policies and the Secretary of the Interior's Standards.


5.500
-0.500

Research and Inventory


    Collections Development
  


Q10. Ability to identify and evaluate archival and manuscript collections necessary for fulfillment of park's mission.


7.000
-0.250

Q11. Ability to analyze the archival collection, identify needs, and develop strategies for acquisition of needed materials.


6.750
0.250

Q12. Ability to develop a cooperative documentation strategy with other archives, libraries, and museums.


6.000
0.750

Q13. Ability to negotiate with potential donors and other sources of archival collections.
  
6.750
0.250

Essential Competencies and KSAs


Importance*
Gap**

Q14. Ability to analyze and manage all legal constraints on new acquisitions, particularly copyright issues; release forms from interviewees/photographic subjects, and other documented individuals; privacy/ publicity law; donor restrictions; slander/libel/obscenity concerns; and cultural/ethical concerns. 


6.750
-0.500

    Collections Use
  


Q15. Ability to produce a comprehensive system of access to all archival collections to aid researchers.


  
6.750
0.250

Q16. Comprehensive knowledge of current trends and technologies for providing access to researchers.


6.000
-0.750

Q17. Full professional knowledge of policy and legal issues regarding use of archival collections, including reproduction issues (e.g., fees, licensing, publication permissions), intellectual property rights concerns (e.g., copyright, publicity/privacy rights, Freedom of Information Act), ethical issues (e.g., donor restrictions), and cultural issues (e.g., informed consent during documentation, issues of sacred materials), and preservation management issues.


6.500
-0.750

Q18. Mastery of professional discipline-related research methodologies, publication, and exhibition standards, and outreach methods to attract scholars and meet reference needs.


  
5.750
-0.750

Q19. Mastery of the reference interview and service process over the phone, fax, the Internet, and in person.


  
6.500
-0.500

    Research
  


Q20. Mastery of primary, secondary, tertiary, and automated research tools and methods for the documentation, research, publication, authentication, attribution, appraisal, dating, process and format identification, and preservation of archival and manuscript collections.


6.000
-0.500

Q21. Ability to synthesize sometimes conflicting information from a complex variety of historical evidence.


6.500
0.500

Q22. Ability to determine the need for research of archival collections.


  
6.500
0.250

Q23. Mastery of the site history.


6.000
-0.333

    Collections Documentation
  


Q24. Mastery of professional archival standards and practices for accessioning, arrangement, and cataloging in ANCS+ Archives Subsystem, and finding aid production.


6.250
-0.750

Q25. Ability to develop a park-wide archival collections documentation program and processing plan.


  
6.750
0.250

Q26. Ability to develop loan, reformatting, quality control, and preservation documentation and tracking procedures and systems in accordance with ANCS+.


5.750
0.000

Q27. Ability to develop a park-wide archival collections survey, analysis, monitoring, and management program.


6.750
0.250

Essential Competencies and KSAs


Importance*
Gap**

Q28. Demonstrated ability to plan and conduct complex analyses of, and resolve complex problems related to museum documentation and records management, assuring appropriate coordination, input, and review.


  
6.500
0.500

Q29. Current knowledge of professional standards and techniques for archival collections and information management of archival collections.


  
6.750
-0.250

    Computer Skills
  


Q30. Thorough knowledge of professional archival data content and value standards and system standards. 


6.000
-0.750

Q31. Advanced skills in managing the development and operation of large information management systems, a thorough knowledge and skills in hardware operating systems and the principles of automated database management systems and applications for use in NPS collections management.


5.000
-0.250

Q32. Extensive working knowledge of NPS cultural and natural resource management databases.


5.250
-0.750

Q33. Knowledge of professional archival standards and practices for preservation, protection, reformatting, and documentation of electronic records.


  
6.000
-0.250

Q34. Ability to create Internet sites and World Wide Web home pages including managing digitization contracts, writing scopes of work, and doing hypertext mark up of documents.


4.000
-0.667

Collections Preservation and Protection


Q35. Mastery of professional standards and methodologies for archival preservation.


6.750
-0.250

Q36. Ability to develop and implement a comprehensive archival collection storage plan.


6.500
-0.250

Q37. Ability to develop and implement a comprehensive plan for the long-term preservation, reformatting or treatment, quality control inspection, and long-term migration/ management/monitoring of the archival collections.


6.250
0.000

Q38. Ability to contract for conservation surveys, conservation treatments, reformatting, quality control, and other preservation work.


6.000
0.250

Q39. Ability to develop a park-wide archival collections protection program including a theft response action plan.


5.750
-0.250

Q40. Ability to prepare an Integrated Pest Management plan, a disaster preparation and recovery plan, and a systematic and prioritized collection condition analysis in order to prepare a long-range preservation plan including cost figures of all required conservation or reformatting/quality control/migration work for grant writing and programming purposes.


5.750
0.250

Essential Competencies and KSAs


Importance*
Gap**

Program Management


Q41. Ability to develop and manage a comprehensive, sustainable, long-term archival and records management program.


6.250
0.250

Q42. Ability to plan, design, and implement assigned projects independently.


7.000
0.000

Q43. Ability to work in close partnership with professionals from a wide range of cooperating organizations.


6.750
0.250

Q44. Thorough knowledge of supervisory practices, including personnel management policies and procedures, and skill in motivating a staff of professional and technical staff.


7.000
0.000

Q45. Extensive knowledge of planning and programming activities and of all potential sources of funding for archival and museum collections management programs.


6.750
-0.250

Q46. Ability to develop and manage contracting documents and cooperative agreements.


6.750
-0.250

Writing and Communications


Q47. Ability to prepare clear, concise reports documenting and evaluating archives management issues and making recommendations for resolution of issues. 


7.000
0.000

Q48. Ability to research, write, edit, and manage publications and World Wide Web sites that feature archival and manuscript collections.


5.000
1.000

Q49. Ability to write analytical documentation of a variety of aspects of the collection.


6.750
0.000

Q50. Ability to critically evaluate studies, planning documents, communications technologies, proposals, and other documents or plans.


6.500
0.250

Q51. Ability to work with a wide range of people in complex work and/or social groups, often holding opposing or conflicting attitudes that must be considered, negotiated, and/or altered.


7.000
-0.250

Training


Q52. Ability to plan, develop, and conduct training in full range of archival principles and practices.


6.750
0.000

Q53. Ability to write grant applications and funding requests to support classroom and long distance delivery of training in archival and manuscript collections management, preservation, and use.


4.750
1.250

Safety


Q54. Ability to identify and correct on-the-job safety and health hazards, instruct employees on safety requirements for job assignments, and report loss incidents in accordance with NPS policies and guidelines.

7.000
-0.250

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.

Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 36:  MUSEUM CONSERVATOR TRACK - DEVELOPMENTAL LEVEL

Summary of Training Needs Assessment (1998)

Response Rate = 85.7% (7 sent; 6 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01.  Knowledge of the physical and chemical properties of materials, including effects of environmental factors and causes of damage and deterioration. 


6.833
-1.666

Q02.  Knowledge of the history of museums in general and NPS museums, and the basic principles and practices applicable to all the disciplines of natural and cultural resources represented in NPS collections.


4.833
-1.033

Preservation Law, Philosophy, and Practice

Q03.  Knowledge of the mission and objectives of the NPS.


4.500
1.000

Q04.  Knowledge of historic preservation law and natural resource stewardship, history, and philosophy.


4.000
-0.200

Q05.  Knowledge of NPS cultural and natural resource management policies and the Secretary of the Interior's Standards.


4.333
0.067

Q06.  Knowledge of NPS cultural and natural resource inventories and their utility in the management of cultural and natural resources.


4.000
0.000

Conservation Research 

Q07.  Knowledge of scientific research methodology. 


5.833
-1.333

Q08.  Ability to conduct applied research in conservation or provide analytical services.


5.500
-1.333

Collections Preservation and Protection 

Q09.  Ability to perform a variety of conservation treatments and preservation strategies to museum objects and/or specimens.


6.667
-0.500

Q10.  Ability to conduct museum collections preservation and conservation surveys.


6.000
-0.333

    Preventive Conservation

Q11.  Ability to implement a comprehensive, long-term preservation program for museum collections including environmental monitoring and control, Integrated Pest Management, collections storage, and preservation requirements for exhibition and shipping.


6.000
-1.000

Essential Competencies and KSAs


Importance*
Gap**

     Conservation Treatments

Q12.  Ability to make independent judgments regarding the level of conservation to be performed on individual items.


  
6.333
-0.666

Q13.  Ability to perform conservation treatments according to experience and education.


6.167
0.000

    Conservation Documentation

Q14.  Ability to produce accurate and professional documentation of conservation work, including condition of museum objects, recommendations for treatment, and treatment reports.


6.500
-0.667

Program and Project Management 

Q15.  Ability to plan, design, and implement assigned conservation and preventive conservation programs and projects independently and to identify and conduct other required work. 


  
5.667
0.166

Q16.  Knowledge of basic supervisory practices, including personnel management policies and procedures, and skill in motivating a supervised staff.


4.167
-0.917

Q17.  Ability to manage components of a comprehensive conservation program, including exhibits, collections management, archives management, and collections preservation.


5.000
-0.833

Q18.  Knowledge of NPS planning and programming activities and of potential sources of funding for conservation programs. 


4.500
-0.100

Q19.  Ability to implement a comprehensive program with a long-term strategy to accomplish the conservation of a museum collection.


5.500
-0.333

Writing and Communication 

Q20.  Ability to produce articles for peer reviewed professional conservation journals as well as other technical reports on treatments, trends, and the conservation program as a whole.


  
4.500
-0.167

Q21.  Ability to prepare and deliver effective talks on conservation topics and preservation issues to a primarily professional audience.


4.667
-1.334

Training 

Q22.  Ability to train conservators in specialized conservation techniques.


4.667
0.533

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.
Stephen T. Mather Training Center

Cultural Resources Stewardship Career Field

TABLE 37:  MUSEUM CONSERVATOR TRACK - FULL PERFORMANCE LEVEL

Summary of Training Needs Assessment (1998)

Response Rate = 75% (8 sent; 6 responses)


Essential Competencies and KSAs


Importance*
Gap**

Professional Discipline 

Q01.  Knowledge of conservation principles and techniques, including laboratory operations, administration, and exhibition.


6.833
0.000

Q02.  Knowledge of the policies, standards, guidelines, and management principles established by the NPS and by the conservation profession, nationally and internationally, to govern the operation and development of museum and conservation programs.


6.500
-0.833

Q03.  Knowledge of the philosophy, accepted standards, and procedures for conserving natural and cultural museum objects and archival collections, including maintenance, exhibition, use, storage and preservation of museum materials, museum security, and environmental controls.


6.667
-0.334

Preservation Law, Philosophy, and Practice

Q04.  Ability to recognize the interrelationship of all resource management disciplines such as museum services, archeology, cultural landscapes, building preservation, ethnography, natural resource stewardship, and maintenance, and work within this divisional/disciplinary framework towards the joint accomplishment of cultural and natural resource projects and goals.


6.000
-0.833

Conservation Research 

Q05.  Ability to conduct research in conservation treatment or materials preservation/deterioration.


6.000
0.167

Collections Preservation and Protection 

    Preventive Conservation

Q06.  Ability to assess and quantify conservation needs and develop strategies to address those needs.


6.833
0.000

Q07.  Ability to develop and direct a comprehensive, long-term preservation program for museum collections including environmental monitoring and control, Integrated Pest Management, collections storage, and preservation requirements for exhibition and shipping.


5.833
0.500

     Conservation Treatments

Q08.  Ability to apply the professional body of knowledge of conservation in performing a wide variety of conservation treatments on various types of museum objects and/or specimens.

6.500
-0.333

Essential Competencies and KSAs


Importance*
Gap**

Q09.  Ability to perform advanced and complex treatments on museum objects according to materials specialization.


6.833
-0.500

    Conservation Documentation

Q10.  Ability to direct the production, as well as directly write, professional documentation of conservation work including condition of museum objects, recommendations for treatment, treatment reports, and analytical data.


6.500
0.167

Program and Project Management 

Q11.  Ability to manage a conservation lab and supervise its technical staff and projects. 


6.833
-0.500

Q12.  Thorough working knowledge of the NPS budget process and financial systems and the ability to manage expenditures of funds in a correct and efficient manner.


  
5.000
-1.500

Q13.  Extensive knowledge of project management, particularly the integration of museum projects with other disciplines.


5.667
-1.334

Q14.  Knowledge of the full range of NPS planning and programming activities and of potential sources of funding for curatorial activities and object/archival/ documentary  preservation.


4.833
-0.833

Q15.  Ability to manage a complete conservation program and to create innovative solutions to problems that are unsolvable through the application of traditional solutions. 


  
5.667
-0.334

Q16.  Ability to write specifications for contracting purposes; and to serve as the Contracting Officer's Technical Representative for conservation projects.  


6.333
-0.833

Writing and Communication 

Q17.  Knowledge of copyright law and other laws pertaining to publication.


4.333
-0.833

Q18.  Knowledge of the publication process for written materials.


5.000
0.000

Q19.  Ability to effectively communicate orally at briefings, professional conferences, training activities, and other forums to a primarily professional audience and program managers.


6.667
-0.334

Training 

Q20.  Ability to organize and conduct conservation training through formal courses and on-the-job training.


  
6.333
-0.166

Notes:  
  * Numbers of 5.0 and higher indicate the greatest importance.
           
              ** Negative gaps of 1.0 or higher (indicated in bold) are considered high training needs. Positive gaps

                   (e.g., 1.000) indicate employees are well prepared to perform competency.


1
A-1

