
Recertification Information Sheet for Planners
It is NRCS policy that all plans developed with the assistance of NRCS and partner employees will be approved by an NRCS or partner certified conservation planner.

The Certified Conservation Planner designation is valid for a 3 year period, unless revoked. Obtaining recertification is the responsibility of the employee. Requirements for recertification include at least 12 hours of conservation planning-related training and an annual review of at least one conservation plan during a 3-year period.
The complete Pacific Islands Area NRCS policy regarding conservation planner certification and recertification is included in: GM 180, Part 409 – Conservation Planning and Application Pacific Islands Area Amendment, May 2007 (available online @: http://www.hi.nrcs.usda.gov/technical/).
Following is a summary of information about conservation planner recertification.

Minimum Requirements

(1) NRCS Certified Conservation Planners must obtain at least 12 hours of approved training during a 3-year period to maintain Certified Conservation Planner designation. Approved training is training, both formal and informal, that addresses conservation planning skills and approved as such by the supervisor of the Certified Conservation Planner.

(2) Training needed as well as received will be documented on the Employee Development Plan by the employee and the employee’s supervisor.

(3) Assistant Directors for Operations are to provide the Assistant Director for Technology an annual update on the status of completion of minimum training requirements for all certified planners in their Area. Assistant Directors for Operations may log completion of approved training in the Conservation Planner Tracking Worksheet in the State Office S drive. Technical specialists may also log approved training they provide in the tracking worksheet.
Quality Assurance Protocol
Quality assurance protocol will be utilized by the Director-PI for purposes of validating current certification status as well as for validating recertification.

(1) Each certified conservation planner’s designation will be reviewed every three years by the Assistant Director for Technology, and documented on the “Conservation Planner Recertification Worksheet” (Exhibit C). (Available online @: ftp://ftp-fc.sc.egov.usda.gov/HI/pub/technical/pia_conservation_planning_policy/exhibit_c_cons_planner_recertification_worksheet_form.doc)
An annual review will be conducted of at least one conservation plan prepared by a certified conservation planner during the previous 12 months to determine that NRCS planning policy and NPPH procedures are being followed. This review will be conducted by the Assistant Director for Technology or designee, and documented on the “Conservation Plan Review Worksheet” (Exhibit A). (Available online @: ftp://ftp-fc.sc.egov.usda.gov/HI/pub/technical/pia_conservation_planning_policy/exhibit_a_cons_plan_review_worksheet_form.doc)
Exemptions:

Because an annual review of conservation plans is new per the May 2007 policy, planners certified prior to May 2007 will be given exemptions from this requirement.

If a planner was certified in 2005, they will be give a waiver for their Year 1 and Year 2 plan reviews. They will only be required to submit one plan for their Year 3 (2008) review.

If a planner was certified in 2006, they will be given a waiver for their Year 1 plan and be required to submit one plan for Year 2 (2008) and one plan for Year 3 (2009).
Process and Responsibilities
1. The planner will notify the AD for Technology that they require a plan review.

2. The AD for Technology will assign a certified planner as recommended by the AD for Operations or a technical specialist to conduct the review.

3. The plan reviewer will coordinate and schedule the completion of the review with the planner and his/her supervisor.
(In order to make efficient use of field office visits, plan reviews should be coordinated with and conducted in conjunction with other technical assistance activities including: providing training; conducting plan reviews for certification; reviewing and assigning job approval authorities; and conducting spot checks. When scheduling any of these activities, technical specialists will remind supervisors that they are available to conduct any of these technical assistance activities during their field office visit. Field office supervisors are responsible for letting technical specialists know what type of technical assistance is needed by the employees in their office.)

4. The planner will have information about the plans they completed in the previous 12 months available so the reviewer can select a plan to review.

5. Plan reviewers will:

· Conduct and document the plan review on the Conservation Plan Review Worksheet (Exhibit A)

· Provide a copy of the Review Worksheet to the planner’s supervisor, the AD for Operations, and the AD for Technology and give the original to the planner.

· Log the completion of the plan review in the Conservation Planner Tracking Worksheet in the State Office S drive.

5. Planners will:

· Keep the original copy of their annual Plan Review Worksheets for their records.

· Document completion of their annual plan reviews on Conservation Planner Recertification Worksheet (Exhibit C)
· When all recertification requirements have been completed, including training, planners will have their supervisor review and sign their Recertification Worksheet, then send the Worksheet to the AD for Technology.

6. The AD for Technology will review and sign the Recertification Worksheet, obtain the Director’s approval and send a letter to the planner confirming certification.

(2) If the individual fails to meet the criteria for the certified conservation planner designation, the certification status will be revoked and the individual must be recertified before providing direct conservation planning assistance. Specific guidance will be provided to the employee on steps necessary to re-establish certification. Certification must be re-established within 6 months of the revocation.

(3) If multiple certified planner levels exist, an individual could become decertified at a higher designated level while retaining a lower certification level.
Questions?
Contact the Assistant Director for Technology or Gail Ichikawa @ (808) 541-2600 extension 110 or email @: gail.ichikawa@hi.usda.gov.
NRCS-PI-RTT
Page 1 of 2
Revised: March 17, 2008

