ATTACHMENT 4.9

SUBSTANTIAL INVOLVEMENT DOCUMENTATION

Task Agreement/Project No. or PR No.______ (To be filled in by IMR Contracting)____
Park & Project Title: Architectural Condition Assessment of Betatakin Pueblo
Type(s) of funds for this project (in bold): ONPS funds, 7430-CZA. 35,000
l.
Why was this cooperator selected?

Northern Arizona University (NAU) has unique institutional and personnel qualifications. NAU has been at the forefront of Vanishing Treasure work projects and student training for more than ten years. They have conducted architectural condition assessment and documentation projects at the Flag Area Monuments, and other National Park Service areas. Dr. Downum has a clear understanding of the Vanishing Treasures program, its goals, and policies.
2.
Explain the nature of the anticipated substantial involvement? (How will the Key Official/Agreements Technical Representative (ATR) or other NPS personnel directly participate with the PI to carry out the project? For example, this statement should address if the NPS and the cooperator will jointly participate in developing, reviewing and modifying project proposals, data, and or reports; if the NPS and cooperator will jointly participate in project research and/or fieldwork; if the NPS will have substantial direct involvement prior to project activity to insure compliance with the National Environmental Policy Act (NEPA) and/or the National Historic Preservation Act (NHPA), as well as in obtaining any necessary permits; and if the project findings will be incorporated into NPS operations and/or planning efforts.)

NPS employees assigned to the NAVA project will assist in coordinating all activities of the project with NAU personnel. Existing information on NAVA collections will be compiled through use of NPS records accessed through the administrative offices of NAVA and the Museum of Northern Arizona (MNA), and the Western Archeological Conservation Center. Project oversight will be through NPS program management. NPS will also provide assistance with field activities, training, database and form development, and logistical support.
3.
Why is the substantial involvement considered to be necessary for this project? (Make sure you understand the concept of substantial involvement before answering this question. Call the Research Coordinator if necessary).
To help provide an education experience for NAU graduate students and to facilitate a cooperative venture between the National Park Service and Northern Arizona University. A cooperative venture will assure delivery of products that meet the needs of the Service while providing valuable educational and work experiences for NAU students.
4.
What are the products expected?

1) Completed condition assessment forms for Betatakin ruin,

2) All original field notes, maps, photos, and other documentation generated during field work related to condition assessment work, photographic mapping point establishment and identification,

3) Two electronic copies of the database containing the condition data information.

4) Graphic display of existing map with annotations and observations from condition assessment activities in Adobe Illustrator CS or earlier format.

5) Two bound copies of a professional quality archaeological report on results of condition assessment and recommendations for appropriate preservation strategies, and the results of records and collections reviews.

5.
What is the purpose of the agreement? [Brief description of the project]
Northern Arizona University proposes to conduct an architectural condition assessment, condition assessments, including photography and tabular data collection at Betatakin ruin, a 125-room cliff dwelling located in the Betatakin Unit of Navajo National Monument. Field tasks will be followed by the production of a professional quality report documenting the findings of the condition assessment activities and prescribing a recommended course of treatment for the continued preservation of the pueblo.

Service employees assigned to the NAVA project will assist in coordinating all activities with NAU personnel. All existing site information will be compiled through use of Service site files located in the administrative offices of NAVA, the Museum of Northern Arizona (MNA), and the Western Archeological Conservation Center. All site documentation standards, database formats, and photographic archiving procedures will be provided by the Service. Service archaeologists will work with NAU staff prior to and during field documentation activities to help identify site condition issues and to recommend appropriate treatments. Project oversight will be through Service program management.

6. Explain why the project or activity entails a relationship of assistance rather than a contract for services. (This is the public purpose statement.) (How will the NPS and the PI and/or graduate students benefit from this collaboration, and how does it meet the requirement for supporting or stimulating a public purpose rather than procuring something for our direct benefit? For example, address how the results of the project extend beyond the NPS mission and NPS park boundaries; how the project impacts future curriculum development and educational training at the partner institution; how the project advances knowledge within the larger scientific and general public communities; how the project helps protect public interests in ecosystem management; how the resulting published information (documents, maps, etc.) will assist the public; and how the project will benefit general public health, education, enjoyment and welfare. If needed, the NPS CP CESU Research Coordinator and Cultural Resources Coordinator can provide examples of statements of assistance.)
To help provide an education experience for NAU graduate students and to facilitate a cooperative venture between the National Park Service and Northern Arizona University. A cooperative venture will assure delivery of products that meet the needs of the Service while providing valuable educational and work experiences for NAU students.
7.
How was the determination made that the costs proposed are accurate and proper? (How were the costs identified in the project budget table developed? Do not reproduce the project budget, since that is included on the project cover sheet)
Costs for the project is based on previous architectural condition assessment projects conducted at various NPS areas by Northern Arizona University, including the Flagstaff Area Monuments and Grand Canyon National Park.
Approved: [Type the name of the Key Official and the date in the block that follows - Key Official signature not required; it will be signed by the Contracting Officer upon approval and award of the task.]

__/s/Ellen Brennan_____
8/3/09 _________________________ _______

Key Official/ATR
Date Contracting Office Date

NOTE: THIS FORM IS NOT PART OF THE TA AND IS FOR NPS INTERNAL USE ONLY: YOU MUST SEPARATE IT BY A PAGE BREAK AT THE END.

PAGE
1

