Federal Buildings Personnel Training Act (FBPTA)
2014 Update to the Core Competencies and Recommended Curriculum
GSA – Facilities Management Institute (FMI)
Introduction
The 2014 Update streamlines the FBPTA core competencies and expands the recommended curriculum. It will enable FMI to simplify compliance and place greater emphasis on professional development. The number of “performances” (elements that define each core competency) is reduced. A subset of the remaining are identified as high-priority. The high-priority performances are those which are deemed to have the greatest impact on cost and operating efficiency. They provide focus to help agencies and staff prioritize training efforts. FMI will deploy two tools in 2015 based on this Update. The first, FEDSAT, will support baseline compliance using no-cost, web-based resources. The second, Accelerate FM, will help agencies and individuals plan further professional development using the Reflective Practice Model.
FMI worked closely with the Department of Energy’s Better Buildings Workforce Guidelines project and experts from government, industry and academia. Input was received from a core group of fifteen subject matter experts representing the larger federal landholding agencies. A survey of nearly 800 federal facilities personnel validated the proposed changes and priorities developed by this expert group. Finally, FMI engaged many industry-based credentialing organizations and universities to expand the Recommended Curriculum and enhance existing training resources.
Updated Core Competencies and Recommended Curriculum
The 2014 Update and Recommended Curriculum are included as Appendix 1. The Update is a spreadsheet with rows representing the structure of the FBPTA competency model. The model is divided into 12 competency areas, 43 core competencies and 210 performances. The model aligns each performance to three broad roles, Facility Management, Energy Management and Building Operations, which agencies can use as a guide to assign requirements to positions within their organizations.
The Update streamlines the core competencies by removing or combining redundant performances. The previous model also contained many references to websites and documents built into individual performances. Those references have been removed to make the performances easier to maintain over time. Changes made to wording of a performance are identified in red text. Performances that will be eliminated are identified with gray background and strikeout text. The total number of performances was reduced from 232 to 210. Of those, 88 are identified as high-priority. These are indicated by a check mark in column F. The Update includes two additional documents: a glossary of terms (included as Appendix 2) and a list of resources (included as Appendix 3). The list of resources contains the references removed from the individual performances. It also contains other relevant codes, standards and regulations.
The Update to the recommended curriculum includes new qualifications (courses, certificates and certifications) reviewed by FMI over the past year. Each column of the 2014 Update shows an individual qualification. Check marks indicate the qualification addresses the performance in that row. In a few cases, the update changes the wording of a performance and FMI’s review of it. A green background indicates the performance wording changed the review to give the course credit. There are several worksheets in the curriculum. The first includes all the advanced credentials. The others show individual course offerings for a few providers. The process FMI used to review qualifications is described below. Additional information about individual qualifications and FMI’s reviews are available on the scoring sheets posted at FMI.gov at this link.
You may submit comments on the 2014 Update and appendices using the discussion thread at FMI.gov at the link above, or by email at AskFMI@gsa.gov. Comments will be accepted through January 9, 2015, and a final version of the document will be uploaded to FMI.gov and GSA’s Accelerate FM professional development tool by January 16, 2015.
Process - Refining and prioritizing the Core Competencies
The update to the core competencies was based on a rigorous process designed in cooperation with DOE’s Better Buildings Workforce Guidelines project and the National Institute of Building Sciences’ (NIBS) Commercial Workforce Credentialing Council. NIBS engaged a range of technical personnel including fifteen subject matter experts (SMEs) representing the larger federal landholding agencies, experts from the Lawrence Berkeley National Laboratory (LBNL), and a pychometrician from Professional Testing Inc. (PTI). The federal SMEs and other technical representatives are listed in Appendix 4.
Building a Job Task Analysis (JTA)
[bookmark: _GoBack]The group of 15 SMEs met for a 3-day workshop to develop a Job Task Analysis (JTA) for early-career federal facility managers. This workshop was facilitated by a psychometrician. The JTA captured the tasks performed by individuals in a federal Facility Management role. It also captured the knowledge, skills, and abilities necessary to perform those tasks. The discussions focused not only on the requirements of the job today, but also important new requirements such as the emerging role of federal facility managers in an Energy Management System (EnMS) - ISO 50001. The JTA was developed using the DACUM process, a method of defining the competencies based on the tasks performed in a given job or occupation.
Crosswalk of JTA with FBPTA
Experts from GSA and LBNL then did a “crosswalk,” matching the duties, tasks and steps in the JTA with the corresponding competency areas, core competencies and performances in the FBPTA. Overall, there was ~90% alignment between the two documents. Changes were suggested to both the FBPTA and the JTA to ensure complete alignment.
Refining and identifying the High-Priority FBPTA Performances
The crosswalk was discussed in detail with the SMEs. They approved modifications to the core competencies and JTA. The SME group then identified the FBPTA performances appropriate for early-career facility managers and likely to have the greatest impact on operating cost. In addition, performances related to knowledge of Federal mandates that apply to the areas of energy and water efficiency, sustainability and other topics were included.
Public Validation Survey of High-Priority FBPTA Performances
The high-priority performances were presented to the widest possible audience of federal facility personnel for validation through a survey. Respondents ranked the performances for criticality and importance in early career. The numerical scores and comments received were used to decide whether a performance belonged on the high-priority list.
SME review of Survey Rankings
The results from the public validation survey were reviewed by the full SME group. Minor changes were made to both documents at their recommendation. Some performances were removed from the high-priority list based on the survey rankings. At the end, 88 were found to be high priority. These performances will help prioritize training efforts and form the foundation of basic compliance going forward.
Process - Expanding the Recommended Curriculum

Qualification reviews
In 2014, FMI launched a process to review qualifications and courses for alignment with the FBPTA core competencies. First, the training provider prepares a Submission Template explaining the learning objectives and course materials that apply to each FBPTA performance. Facility Engineering Associates, a third-party contractor with expertise in facility management, energy management and building operations, reviews the submission and determines if the submission addresses each performance fully, partially or not at all. FEA and FMI work with the provider to understand and clarify the submission as needed. In the end, FMI and the provider together agree to a final scoring showing the credit the qualification should receive. The scoring sheets for the qualification are then published on FMI.gov at this link for public comment. The scoring is adjusted based on the comments if necessary. Qualifications added to the curriculum through this process are considered “FBPTA-Aligned” and address the performances indicated on the recommended curriculum.
FMI’s priorities for qualification reviews
FMI invited submissions from training providers whose credentials and courses are widely-used within the government. In the first year the process focused on the Facility Management role. Later in the year, FMI engaged providers of training related to the Building Operations role as well. In 2015, FMI will continue to focus on qualifications associated with Building Operations and expand to those focused on Energy Management.
Several of the qualifications in the curriculum were included prior to the formal third-party review process. These “grandfathered” qualifications are indicated with an asterisk. They have been mapped to the core competencies but do not have information related to proficiency level or the formal scoring sheets available for the third-party reviewed courses. FMI will ask these providers to submit their credentials for review in 2015. Grandfathered qualifications not updated in 2015 may be removed from the curriculum.
Impacts to of 2014 Update on previous qualification reviews
Changes to the core competencies in the 2014 Update impacted past reviews of qualifications. FMI did an impact assessment of all non-grandfathered qualifications using its existing scoring sheets and other data gathered during review. Grandfathered qualifications were evaluated based purely on the mapping found in the curriculum document. FMI then gave a summary of impacts to existing providers and allowed them to submit additional information to update their scoring. The 2014 Update incorporates any additional information received.
Proficiency Levels
Proficiency levels have been added for all of the qualifications that were reviewed in 2014. FMI used GSA, DOD and VA definitions for proficiency level to determine the scale used in the Update. FMI reviewed provider’s submissions and worked with them to interpret the level at which the course addresses its material. Incorporating proficiency levels adds another layer of information for users to determine which qualifications to pursue.
Proficiency Levels:
[image:]
Next Steps 2015 – Basic compliance and professional development
The two most common barriers to implementation of the FBPTA cited by federal agencies are the lack of dedicated funds for training and the lack of a clear path to compliance. Advanced credentials cover many though not all high-priority competencies. Compliance, then, requires a patchwork of courses and credentials from multiple sources. It would cost too much to apply this across government.
FMI proposes two actions in 2015 to address these issues. The first is to provide a free, web-based skills assessment tool called FEDSAT. This will be based in GSA’s Sustainable Facility Tool (www.SFTool.gov). Completion will represent one path to basic compliance with the Act. The second is to develop clear guidance on how the Act and core competencies can drive professional development through work experience, ongoing training and achieving relevant industry-based credentials and degrees.
Developing a no-cost, web-based tool to demonstrate basic compliance with the FBPTA
The GSA and DOE are working with other Federal Agencies to develop a high-quality, no-cost, online skills assessment tool called FEDSAT. The tool can be used voluntarily to assess whether facility personnel possess the core competencies representing basic compliance with the Act. FEDSAT will be geared toward early career or transitional personnel but will be open to all facilities personnel. FEDSAT will feature an interactive learning environment that will assess users’ knowledge and identify gaps. The tool will then direct users to free training resources available from the government, industry associations and other sources.
FEDSAT will focus on assessing candidates’ knowledge of the high-priority performances identified in the 2014 Update. These will include those federally-specific requirements that apply to building operations and maintenance, energy and water efficiency and sustainability referred to as “Federal References” in the 2013 Update. These references are often not included in private, industry-based qualifications. FEDSAT users will receive credit for performances addressed by other “FBPTA-Aligned” industry credentials and degrees that they complete. This will avoid duplication of effort and allow FEDSAT to cover gaps in industry-based qualifications, particularly those related to federally-specific material. Users will no longer need to pursue multiple credentialing paths to cover all high-priority performances. They can establish basic compliance with the Act and set themselves up for broader professional development.
When users complete the FEDSAT assessment FMI will issue a certificate of baseline compliance with the FBPTA. FEDSAT or its equivalent industry-based FBPTA-Aligned training should be considered necessary but not sufficient. Broader professional development including pursuit of advanced industry-based credentials or degrees should be a priority for those who wish to progress in their careers.
Using the Act to guide professional development
In the long-run, FMI seeks a shift from compliance to an approach that encourages professional development. Personnel impacted by the FBPTA will be encouraged to view their development through the lens of life-long learning and the Reflective Practice Model. The core competencies will provide a standard for individuals to meet and for FMI to evaluate the qualifications that can help them. The Reflective Practice Model adds to this by approaching development through the discrete phases in an adult learning process: identifying learning needs, defining priorities, creating a learning plan, executing according to the plan and evaluating the impact of learning on practice.
GSA is developing the new Accelerate FM professional development tool (scheduled for initial release in March 2015) to guide users through defining a personal learning plan. Individuals who use the tool will select a profile that defines core competencies for their role in the organization. They will complete a guided self-assessment of their skills relative to their required competencies. They will then identify areas of personal interest or need. The tool will consider their agency’s requirements, self-assessment and personal desires and make recommendations for training that have been aligned with the FBPTA core competencies. The suggestions can then be incorporated into Individual Development Plans (IDP) and justified based on meeting the needs of the FBPTA. Individuals will re-evaluate themselves as they build their annual IDP. This will maintain a virtuous cycle of evaluation, planning and training.
The Reflective Practice Model and Accelerate FM approach are aligned with emerging trends in learning and credentialing management pursued in government and the private sector. Accelerate FM is designed to be compatible with tools like the Defense Competency Assessment Tool (DCAT) which seek similar results for occupations ranging far beyond the personnel impacted by the FBPTA. It will support Office of Personnel Management initiatives to align self-assessment and training with defined competency models for mission-critical occupations.
Conclusion
The 2014 Update streamlines the core competencies and focuses implementation toward specific high-priority performances. FMI will use the streamlined model to develop tools to support agency and individual progress. These tools will confirm whether federal employees have the high-priority skills that will contribute to operational cost savings, and they will help those employees create personally-tailored learning plans that will contribute to their long-term professional development
3

image1.emf
FBPTA

Scale Description Scale Description Scale Description Scale Description

1

Basic - Applies the

competency in simple, routine

situations under the guidance

and supervision.

1

Awareness - Applies the

competency in the simplest

situations. Requires close

and extensive guidance.

1

No Experience - An individual is

familiar with or has knowledge of

this competency, but has not

demonstrated this competency.

100

Awareness - After completion, an individual

will have a general awareness of concepts and

ideas. Individuals should be able to apply the

competencies learned in simple situations.

2

Intermediate - Applies the

competency in moderately

complex, routine situations

with little supervision.

2

Basic - Applies the

competency is somewhat

difficult situations. Requires

frequent guidance.

2

Beginning - An individual is able

to support others on this

competency

200

Basic - After completion, an individual will

understand basic concepts and ideas.

Individuals should be able to apply the

competencies learned in difficult situations and

can support others but still requires guidance.

3

Intermediate - Applies the

competency in difficult

situations. Requires

occasional guidance.

3

Developing - An individual is able

to independently perform this

competency.

300

Intermediate - After completion, an individual

will not only understand basic concepts and

ideas, but will be able to apply the

competencies to real life situations. Individuals

should be able to apply the competencies

learned in difficult situations and can perform

independently.

3

Advanced - Applies the

competency in complex and

new situations and teaches

others how to apply the

competency.

4

Advanced - Applies the

competency in considerably

difficult situations. Generally

requires little or no guidance.

4

Accomplished - An individual is

able to coach and lead others in

this competency.

400

Advanced - After completion, an individual will

have a complete understanding of the concepts

and ideas Individuals should be able to apply

the competencies learned in complex

situations, can perform independently, and can

lead others in this competency.

4

Expert – Applies the

competency in complex

situations and innovates new

methods for applying it in the

future.

5

Expert - Applies the

competency in exceptionally

difficult situations. Serves as

a key resource and advises

others.

5

Mastery - An individual excels at

this competency. Additionally, an

individual creates and develops

variations of this competency.

6

Exemplary - An individual with

thorough knowledge or superior

skills in this subject matter.

Agency Proficiency Rating Scales

GSA DOD VA

