Region 4 Regional Response Team

Guidelines for the

Programmatic Agreement on Protection of

Historic Properties and Cultural Resources

During Emergency Response

Under the National Oil and Hazardous

Substances Pollution Contingency Plan

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

Developed by the

Region 4 Regional Response Team

for Area Contingency Plan Development

Revised – May 9, 2002
Table of Contents

Page

Table of Contents

2

List of Attachments and Figures
3

I.
Background and Purpose

A.
Background

 4

B.
Purpose

 5

II.
Pre-Incident Planning

A.
Identification of Historic Properties and Cultural Resources
 5

B.
Identification of Parties to be Notified
 7

C.
Identification of Emergency Response Strategies
 8

D.
Identification of Who Will Provide Historic Properties and

Cultural Resource Expertise to the Federal On-Scene Coordinator (OSC)
 9

E.
Identification of Appropriate Training for Historic/Cultural Resources Specialists
11

F. Development of Historic Properties and Cultural Resource Information

for Response Personnel
12

III.
 Emergency Response

A.
Determination of Whether Categorical Exclusions Apply
12

B.
Activation of Historic/Cultural Resources Specialist
13

C.
Identification of Historic properties/cultural resources and Cultural Resources
16

D. Assessment of Potential Effects of Emergency Response Strategies

On Historic properties/cultural resources and Cultural Resources
16

E. Implementation of Decisions about Appropriate Emergency

Response Actions
17

F.
Determination that National Programmatic Agreement Cannot be Satisfied
18

IV.
 Revisions to Implementation Guidelines
18

List of Attachments

Page

1.
Spills or Releases Categorically Excluded from Additional National

Historic Preservation Act Section 106 Compliance
19

2.
Potential Emergency Response Strategies for Historic Properties and

Cultural Resource Protection
20

3.
Historic/Cultural Resource Specialists Personnel Standards
21

4.
Historic Properties/Cultural Resource Protection Information for

Emergency Response Personnel: Example
22

5.
Federal On-Scene Coordinator Procedure for Determining When to Activate

a Historic Properties/Cultural Resource Specialist
23

6.
Suggested Information to be Provided to Historic Properties and Cultural

Resource Specialists upon Activation
24

7.
Historic Properties and Cultural Resource Specialist Checklist
25

8.
Documentation of Actions Taken that Resulted in Unavoidable Injury to

Historic Properties or Cultural Resources
27

9.
Historical Properties/Cultural Resources Specialist ICS Functional Checklist
28

Figures

Page

1.
Incident Command System (ICS) Planning Section Diagram that Includes

Environmental Unit and Historical Properties and Cultural Resource

Specialist Functional Position
15

I.
BACKGROUND AND PURPOSE.

A. Background.

1. As a result of the first U.S./U.S.S.R. oil spill exercise, which was held in 1988, the U.S. Department of the Interior, Alaska Office of Environmental Policy and Compliance (DOI-OEPC) and the Alaska Department of Natural Resources (ADNR) Office of History and Archeology (AOHA) began to work informally with Federal On-Scene Coordinators (OSC) to help ensure that historic properties/cultural resources protection is considered following an oil spill or hazardous substance release in Alaska. Because of this groundwork, steps were taken following the March 1989, T/V Exxon Valdez oil spill (EVOS) to minimize injury to historic properties/cultural resources during the multi-year EVOS response effort.

2. In July 1992, the Alaska Regional Response Team (RRT) established a Cultural Resources Working Group (CRWG) to develop written guidelines for OSCs to use to ensure that historic properties/cultural resources are taken into account following an oil spill or hazardous substance release. Members of the CRWG included representatives from two state and five federal entities and the oil industry1. An approximate two-year effort ensued in which draft guidelines were prepared.

3. In September 1994, the U.S. Environmental Protection Agency (EPA) and the U.S. Coast Guard (USCG) co-chairs of the Alaska RRT sent a letter to the National Response Team (NRT) asking for guidance on questions that had arisen during the development of the Alaska guidelines.

4. As a result, the NRT formed an ad hoc committee on cultural resources protection, which in turn, developed the Programmatic Agreement on Protection of Historic properties/cultural resources during Emergency Response under the National Oil and Hazardous Substances Pollution Contingency Plan (Programmatic Agreement). Chaired by the NRT representative from the U.S. Department of Justice, the committee included representatives from EPA, USCG, DOI (OEPC and the National Park Service), Department of Commerce (National Oceanic and Atmospheric Administration), U.S. Department of Agriculture (USDA), U.S. Department of Defense, the Advisory Council on Historic Preservation (ACHP), and the National Conference of State Historic Preservation Officers (SHPO). The committee, during a two year period, developed the national Programmatic Agreement. During this time, numerous drafts were reviewed by representatives of participating organizations. In addition, the public was afforded an opportunity to comment on the draft national Programmatic Agreement through a Federal Register Notice published in December 1996 by the ACHP.

1 CRWG members included representatives from the U.S. Coast Guard; U.S. Environmental Protection Agency; U.S. Departments of Interior, Agriculture, and Commerce; the Alaska Departments of Natural Resources and Environmental Conservation; and the oil industry. Representatives of the Alaska Inter-Tribal Council and the U.S. Army Corps of Engineers were subsequently added.

After completing the public and agency review process, the ad hoc committee presented the national Programmatic Agreement to the NRT, which approved it in March 1997. In May 1997, the national Programmatic Agreement was signed by the first three of the ten signatories, USCG, EPA, and the National Conference of SHPOs. Six of the remaining signatories signed during the ensuing months, the latest in November 1997. The final party, the USDA, signed in August 1998. The national Programmatic Agreement became effective for each signatory 90 days after they signed the document.

5.
In accordance with the national Programmatic Agreement, regional representatives of the Programmatic Agreement’s signatories may choose to: (1) implement the national Programmatic Agreement, or (2) develop a regional programmatic agreement that includes the provisions of the national Programmatic Agreement as well as appropriate additional provisions responsive to regional concerns. Within Region 4, the RRT decided to implement the national Programmatic Agreement. These implementation guidelines are provided to assist each Federal On-Scene Coordinator in their efforts to include guideline provisions in their planning, preparedness, and response efforts.

B.
Purpose

1. These Implementation Guidelines complement the national Programmatic Agreement by providing regional-specific information to Federal OSCs to assist in planning for, and responding to, oil spills and hazardous substance releases within Region 4. In addition, the Implementation Guidelines ensure consistent application and interpretation of the national Programmatic Agreement throughout Region 4 by USCG and EPA Federal OSCs and representatives of supporting entities including DOI, USDA, SHPO, and Indian Tribes.

2. The national Programmatic Agreement can be located through the National Response Team (NRT) web site at www.nrt.org. The Region 4 Implementation Guidelines will also be included on the Region 4 RRT web site accessed through the above NRT site homepage.

II.

PRE-INCIDENT PLANNING
The national Programmatic Agreement outlines a number of steps to be taken during pre-incident planning. The discussion below reiterates each of those steps and then describes how each step may be addressed within Region 4 in accordance with the Implementation Guidelines.

A.
Identification of Historic Properties and Cultural Resources

1.
National Programmatic Agreement

a. The national Programmatic Agreement calls for the identification of:

· Historic properties/cultural resources that have been listed in or determined eligible for inclusion in the National Register of Historic Places that might be affected by response to a release or spill; and

· Unsurveyed areas where there is a high potential for the presence of historic properties/cultural resources.

b.
The national Programmatic Agreement calls for the identification of exclusions, which “...may be specific geographic areas or types of areas where, should a release or spill occur, historic properties/cultural resources are unlikely to be affected. This includes the specifics listed in Appendix I [of the national Programmatic Agreement] and any additional exclusions agreed on by the signatories to [the national Programmatic Agreement].”

2.
Region 4 Implementation Guidelines
a.
The National Parks Service (NPS) and each state’s SHPO will have information pertaining to:

· Historic properties/cultural resources listed in or determined eligible for the National Register of Historic Places (National Register);

· All known historic and archaeological sites and locations that may be eligible for the National Register; and

· Areas that have been surveyed, even if no sites were found.

b.
Information held by the NPS and SHPO is submitted by federal, state, and local government agencies (including federal land-management agencies), tribal entities, and the general public. Access to the above information may be restricted to individuals with official business related to historic properties/cultural resources. Official business includes emergency responses to oil spills and hazardous substance releases. It is important to note that required historic properties/cultural resources-related reporting does not always occur in a timely manner. Therefore, there may be information regarding historic properties/cultural resources in an area affected by a spill or release that is not contained in the information held by the NPS or SHPO.

c.
Information on historic properties/cultural resources should be included the applicable section of each Area Contingency Plan (ACP). The ACP should link the identification and protection of historic properties/cultural resources to implementation of the national Programmatic Agreement. The ACPs should also provide a relative ranking of the level of concern or priority for different types of historic properties/cultural resources. For example, National Historic Landmarks, burial sites, National Register-sites, and intertidal sites are considered to be of “Major Concern”; National Register-eligible sites and sites adjacent to shorelines are considered to be of “Moderate Concern”; and other historic properties/cultural resources are considered to be of “Lesser Concern.” Protection priorities can be assigned based on the concern level delineated within the ACP. Rankings and response priorities may also be done for many other types of resources and areas (e.g., seabird colonies, coastal habitat types, and commercial use areas).

d.
The Region 4 RRT members have adopted the list of categorically excluded spills or releases contained in Appendix 1 of the national Programmatic Agreement, and have added the following geographic areas. The expanded list is contained in Attachment 1 of the Implementation Guidelines.

B.
Identification of Parties to Be Notified

1.
National Programmatic Agreement
The national Programmatic Agreement calls for the development of a “...list of parties that are to be notified in the event of an incident in a non-excluded area. This list should include the SHPO for the State in which the incident occurred, federal and Indian tribal land owners or land managers and Hawaiian Native organizations in the area where the incident occurred, if any.”

2.
Region 4 Implementation Guidelines
a.
In the event of an incident in a non-categorically excluded area, representatives of each of the following entities may need to be notified for the purposes of historic properties/cultural resources protection:

· State Historic Preservation Officer (SHPO)

· U.S. Department of the Interior (Office of Environmental Policy and Compliance; Bureau of Indian Affairs; National Park Service; Fish and Wildlife Service; Bureau of Land Management; Minerals Management Service)

· U.S. Department of Agriculture (Forest Service)

· U.S. Department of Defense

· Federally-recognized Tribes

· Boroughs and other local governments

· Private land owners

b.
As outlined below in Section III.B.2.d and e, the Federal OSC’s Historic/Cultural Resources Specialist is responsible for:

· Determining for each spill or incident, which of the above entities needs to be notified for historic properties/cultural resources protection, and

· Notifying appropriate representative(s) of those entities.

c.
Contact information is included in each ACP.

C.
Identification of Emergency Response Strategies

1.
National Programmatic Agreement The national Programmatic Agreement calls for the development of “...emergency response strategies that can be reasonably anticipated to protect historic properties/cultural resources. The Federal OSC shall ensure that response strategies, including personnel and equipment needed, are developed to protect or help protect historic properties/cultural resources at risk. This includes consideration of the sensitivity of historic properties/cultural resources to emergency response measures proposed in Area Contingency Plans (ACP) or other response plans, including chemical countermeasures and in-situ burning.”

2.
Region 4 Implementation Guidelines
a. A list of potential emergency response strategies that can be “...reasonably anticipated to protect historic properties/cultural resources” is included in Attachment 2. It is possible that other response strategies for the protection of historic properties/cultural resources may be identified and used during an incident response in addition to those identified in Attachment 2.

b. Geographic Response Strategies (GRSs) have been, and will continue to be, developed for many locations within Region 4. GRSs identify specific response actions that may be taken in a defined location following an oil spill or hazardous substance release that affects, or may affect, the GRS area. As GRSs are developed for selected locations within an ACP. Federal OSCs shall ensure that GRS response strategies appropriately consider the protection of historic properties/cultural resources throughout the GRS-identification, development, and field testing processes. In addition, Federal OSCs will ensure that one of the following statements is included on each graphic depicting GRS response strategies:

· Report any cultural resources found during operations to the FOSC Historic/Cultural Resources Specialist;

· FOSC Historic/Cultural Resources Specialist should inspect site prior to operations; or

· FOSC Historic/Cultural Resources Specialist should monitor on-site operations.

c. Historic/Cultural Resources Specialists from Federal and/or State agencies with management responsibility for the lands covered by each GRS--following consultation with appropriate tribal trustee and private land owner representatives--will recommend to the Federal OSC, which of the above statements needs to be included on each GRS.

d. Federal OSCs will ensure that other emergency response strategies, including pre-approvals of chemical countermeasures, that are included in the ACP include the consideration of historic properties/cultural resources. This will be accomplished by Federal OSCs ensuring that State and Federal agencies with historic properties/cultural resources management responsibility for lands covered by each ACP are included in the development of response strategies.

D.
Identification of Who Will Provide Historic Properties and Cultural Resource Expertise to the Federal On-Scene Coordinator (OSC)

1.
National Programmatic Agreement The national Programmatic Agreement calls for the identification of “...who will be responsible for providing expertise on historic properties/cultural resources matters to the Federal OSC during emergency response. Depending on the size and complexity of the incident, a Federal OSC Historic/Cultural Resources Specialist or a historic properties/cultural resources technical advisory group convened by the specialist may be the most effective mechanism.”

2.
Region 4 Implementation Guidelines
a.
Federal OSCs are responsible for identifying individuals who may serve as the Federal OSC’s Historic/Cultural Resources Specialist. Section IV.C.2 of the national Programmatic Agreement states that “A federal OSC may obtain historic properties/cultural resources expertise and support in any one of several ways. These include implementing an agreement with State or federal agencies that have Historic/Cultural Resources Specialists on staff (see IV.B.2), executing a contract with experts identified in ACPs or hiring Historic/Cultural Resources Specialists on staff.”

b. Attachment 3 contains Historic/Cultural Resources Specialist personnel standards developed by State and Federal cultural resource specialists for use by Federal OSCs in identifying qualified archaeologists who could contract with Federal OSCs to serve as the Federal OSC’s Historic/Cultural Resources Specialist. In addition, a current listing of “Individuals/Firms Interested in Doing Archaeological Contracting” may be obtained from the NPS or SHPO. State and Federal cultural resource specialists are available to provide technical assistance to Federal OSCs for the preparation of solicitations for, and reviewing responses received from, individuals interested in serving as the Federal OSC’s Historic/Cultural Resources Specialist. Requests for technical assistance may be made through DOI-NPS or the SHPO.

c. In the event that pre-identified individuals are not available to serve as the Historic/Cultural Resources Specialist for a given incident, the Federal OSCs may contact DOI-NPS and/or SHPO representatives for assistance in identifying an individual who could serve as the Historic/Cultural Resources Specialist.

d. It should be noted that for oil spills and/or hazardous substance releases that remain solely on land managed by a single Federal land manager (e.g., a national park, national forest, or national wildlife refuge), the Federal land managing agency whose land is affected may assist the Federal OSC by providing a cultural resources specialist from their agency to fill the role of Historic/Cultural Resources Specialist.

e. It should also be noted that the actions listed below are not considered as implementation of the national Programmatic Agreement:

· Federal OSC reliance only on information obtained from the SHPO. As stated above, the SHPO database may be incomplete. In addition, in accordance with Section VI.C.1. of the national Programmatic Agreement, all appropriate entities with potential historic properties/cultural resources information about the area need to be consulted. The SHPO is only one of several entities that need to be consulted. Moreover, in accordance with Section IV.C.2. of the national Programmatic Agreement, there must be an agreement between the SHPO and Federal OSCs for SHPO representatives to serve as the Historic/Cultural Resources Specialist.

· Federal OSC reliance on an individual (e.g., a local resident, even if that individual is a trained or amateur archaeologist) who has not been pre-identified to serve as an Historic/Cultural Resources Specialist to provide “historic properties/cultural resources” input to the Federal OSC in lieu of a pre-identified Historic/Cultural Resources Specialist. In accordance with Section V.B.1. of the national Programmatic Agreement, Historic/Cultural Resources Specialists need to be identified as part of pre-incident planning and provided information on appropriate training. In addition, Section IV.C.2.a. requires that Historic/Cultural Resource Specialists meet certain qualifications as outlined in Appendix II of the national Programmatic Agreement.

· Federal OSC reliance on a Responsible Party’s Historic/Cultural Resources Specialist who is not under contract to the Federal OSC. In accordance with Section IV.C.2. of the national Programmatic Agreement, experts who serve as the Historic/Cultural Resources Specialist--who are not State or Federal employees--must be under contract to the Federal OSC. It is important to note that the Responsible Party is encouraged to provide historic properties/cultural resources input and assistance to the Federal OSC’s Historic/Cultural Resources Specialist.

f. The Federal OSC’s Historic/Cultural Resources Specialist may recommend, depending on the characteristics of the incident, if it is appropriate to convene an historic properties/cultural resources technical advisory group to conduct emergency historic property protection response activities. Upon approval by the Federal OSC, the Historic/Cultural Resources Specialist is responsible for identifying individuals who would serve on the group and for serving at the chairperson for the group.

E.
Identification of Appropriate Training for Historic/Cultural Resources Specialists

1.
National Programmatic Agreement The national Programmatic Agreement calls for “...providing information on availability of appropriate training for historic property specialists to participate in emergency response, e.g., Hazardous Waste Operations and Emergency Response (HAZWOPER) training, familiarity with all relevant contingency plans and response management systems.”

2.
Region 4 Implementation Guidelines
a.
Training requirements for Historic/Cultural Resources Specialists are included in the personnel standards identified in Attachment 3. Information on the availability of HAZWOPER and incident command system training and information on opportunities for participating in oil spill and/or hazardous substance release exercise will be provided to Historic/Cultural Resources Specialists by Federal OSCs.

b.
Information on Region 4 RRT meetings and other Region 4 RRT-related activities will be provided to Historic/Cultural Resources Specialists by the RRT 4 Coordinator(s).

c.
State and Federal cultural resource specialists are available to provide training to Historic/Cultural Resources Specialists and Federal OSCs on the national Programmatic Agreement and implementation of the national Programmatic Agreement within an incident command system. Requests for training assistance may be made through DOI.

F.
Development of Historic Properties and Cultural Resource Information for Response Personnel

1.
National Programmatic Agreement
The national Programmatic Agreement calls for Federal OSCs to work with appropriate parties “...to obtain information for response personnel on laws protecting and activities that may potentially affect historic properties/cultural resources.”

2.
Region 4 Implementation Guidelines Attachment 4 contains an example of information on the protection of historic properties/cultural resources for response personnel. Other information on the protection of historic properties/cultural resources may be identified and used during an incident response in addition to the example in this attachment.

III.

EMERGENCY RESPONSE

The national Programmatic Agreement outlines a number of steps to be taken during emergency response. The discussion below reiterates each of those steps and then describes how each step is addressed in Region 4.

A.
Determination of Whether Categorical Exclusions Apply

1.
National Programmatic Agreement
a.
The national Programmatic Agreement states that the “...Federal OSC shall determine whether the exclusions described in section V.A.1.b. of the national Programmatic Agreement apply. If the incident affects only excluded areas, no further actions are necessary under this Programmatic Agreement, unless:

(1) Previously unidentified historic properties/cultural resources are discovered during emergency response; or

(2) The SHPO (or appropriate federal, Indian, or Hawaiian Native organizations) notifies the Federal OSC that a categorically excluded release or spill may have the potential to affect a significant historic property.”

b.
The national Programmatic Agreement further states that “...If the area where a release or spill occurs has not been excluded, in the cases specified in Section VI.A.1.a or b of the national Programmatic Agreement, if the Federal OSC is unsure whether an exclusion applies, or if the specifics of the incident change so that it no longer fits into one of the exclusions, the remaining steps in this Section of the national Programmatic Agreement shall be followed.”

2.
Region 4 Implementation Guidelines
a.
Attachment 5 outlines a two-step process for Federal OSCs to use in determining:

(1) When a spill or release is categorically excluded from further Section 106 consideration; and

(2) When a spill or release is not categorically excluded and an Historic/Cultural Resources Specialist shall be activated.

B.
Activation of a Historic Properties and Cultural Resource Specialist

1.
National Programmatic Agreement If it has been determined that a spill or release is not categorically excluded, the national Programmatic Agreement specifies that the Federal OSC shall “...activate the agreed-upon mechanism for addressing historic properties/cultural resources, including notification of the parties identified pursuant to Section V.A.2. of the national Programmatic Agreement, and consultation with these parties concerning the identification of historic properties/cultural resources that may be affected, assessing the potential effects of the emergency response, and developing and implementing emergency response activities. These requirements for notification and consultation shall be satisfied if the Federal OSC makes reasonable and timely efforts to notify and consult the parties listed in this Section of the national Programmatic Agreement. Thereafter there shall be additional consultation to the extent practicable.”

2.
Region 4 Implementation Guidelines
a.
Attachment 5 outlines the procedures that Federal OSCs shall follow to activate a Historic/Cultural Resources Specialist when a spill or release is not categorically excluded from additional Section 106 consideration. The activation of a Historic/Cultural Resources Specialist is time-critical and shall occur in a reasonable and timely manner to ensure that the Historic/Cultural Resources Specialist may provide meaningful input into the earliest phases of emergency response. This activation shall occur regardless of the time of the year or the time of day the spill or release occurs; weather conditions at the spill or release location; the ability of the Federal OSC or the Federal OSC’s representative(s) to travel to the spill or release site; the financial means of the Responsible Party; or any other factors.

b.
Activation of a Historic/Cultural Resources Specialist ensures that appropriate historic properties/cultural resources consultations and notifications are conducted and information on historic properties/cultural resources in the spill or release area is provided to the Federal OSC. This allows the Federal OSC to take historic properties/cultural resources into account even in situations where the Federal OSC subsequently makes a determination that no response is necessary or feasible.

c. Attachment 6 contains a list of suggested information to be provided to a Historic/Cultural Resources Specialist at the time of his/her activation by the Federal OSC.

d. Following activation of an Historic/Cultural Resources Specialist, it is the responsibility of the Historic/Cultural Resources Specialist to:

· Identify, notify, and consult with all appropriate parties on the identification of historic properties/cultural resources that have been or may be negatively affected by the spill or release;

· To assess the potential of emergency response activities to negatively affect those historic properties/cultural resources;

· To provide input to the Federal OSC on ways to avoid or reduce negative effects of emergency response activities on historic properties/cultural resources; and

· To provide recommendations on additional response strategies that could further protect historic properties/cultural resources.

Specific information on how those responsibilities will be accomplished is outlined below in Section III.C. through Section III.F.

e.
Historic/Cultural Resources Specialist functional checklist delineating basic responsibilities and tasks is contained within Attachment 9. This position within the Incident Command System management structure is identified within Figure 1.

Figure 1

Planning Section

Scientific Support Coordinator

Sampling Specialist

Response Technologies Specialist

Trajectory Analysis Specialist

Weather Forecast Specialist

Resources at Risk Specialist

Shoreline Cleanup Assessment

Specialist

Historic/Cultural Resources

Specialist

Disposal Specialist

C.
Identification of Historic Properties and Cultural Resources

1.
National Programmatic Agreement
a. The national Programmatic Agreement calls for consultation “...with the SHPO, landowners and/or land managers, appropriate Indian tribes and Native Hawaiian organizations, and other interested parties identified in pre-incident planning to verify the location of historic properties/cultural resources identified during the planning process and determine if other historic properties/cultural resources exist in areas identified in V.A.1.a.2. of the national Programmatic Agreement that might be affected by the incident or the emergency response.”

b. The national Programmatic Agreement further states that “...If newly discovered or unanticipated potential historic properties/cultural resources are encountered during emergency response actions, the Federal OSC shall either:

· Consult with the SHPO (or appropriate Federal, Indian, or Hawaiian Native organizations) to determine if the properties are eligible for inclusion in the National Register; or

· Treat the properties as eligible.”

2.
Region 4 Implementation Guidelines Attachment 7 includes a checklist of steps Historic/Cultural Resources Specialists should take to identify historic properties/cultural resources that may be affected by an incident or emergency response activities resulting from the incident.

D.
Assessment of Potential Effects of Emergency Response Strategies on Historic Properties and Cultural Resources.

a.
National Programmatic Agreement The national Programmatic Agreement calls for “...an assessment of potential effects of emergency response strategies on historic properties/cultural resources. Such assessment shall be done in consultation with the parties listed in Section V.A. of the national Programmatic Agreement.”

b.
Region 4 Implementation Guidelines Attachment 7 includes a checklist of steps Historic/Cultural Resources Specialist should take to assess whether potential emergency response activities will negatively affect historic properties/cultural resources. This assessment will be based on consultation with appropriate entities and, if possible, a review of aerial photography or other documentation of the area affected or potentially-affected by the spill or release.

E.
Implementation of Decisions about Appropriate Emergency Response Actions

1.
National Programmatic Agreement
a. The national Programmatic Agreement states that the “...Federal OSC shall take into account professional comments received from the parties listed in Section V.A. in the national Programmatic Agreement in making decisions that might affect historic properties/cultural resources. Emergency response strategies delineated in plans may need to be reviewed based on information available at the time of an actual incident. The purpose of this review is to evaluate whether implementation of the strategies in the plan might, for the emergency response action that is underway, adversely affect historic properties/cultural resources and, if so, how such effects might be avoided or reduced.”

b. The national Programmatic Agreement also calls for the Federal OSC to “...make arrangements for suspected artifact theft to be reported to the SHPO, law enforcement officials, and the landowner/manager; arrange for disposition of records and collected materials; and ensure the confidentiality of historic property site location information, consistent with applicable laws, so as to minimize opportunities for vandalism or theft.”

2.
Region 4 Implementation Guidelines
a. Attachment 7 includes the requirement that the Historic Properties and Cultural Resources Specialists:

· Report suspected artifact theft to the Federal OSC, SHPO, law enforcement officials, and the landowner and/or land manager;

· Arrange for disposition of records and collected materials; and

· Ensure the confidentiality of historic property site location information, consistent with applicable laws, to minimize opportunities for vandalism or theft.

b. Section I.B. of the national Programmatic Agreement states that “...an “emergency” shall be deemed to exist whenever circumstances dictate that a response action to a release or spill must be taken so expeditiously that normal consideration of the Section 106 process is not reasonably practicable.” However, Section 106 is not restricted to initial actions. In order for the Federal OSC to obtain the benefit of the NHPA regulation that provides that compliance with an approved programmatic agreement satisfies the Agency’s Section 106 responsibilities, the Federal OSC must act consistently with the provisions of a programmatic agreement throughout the response. Therefore, once the national Programmatic Agreement is implemented, the Federal OSC is responsible for ensuring continued Section 106 compliance until the Federal OSC closes the case.

F.
Determination that National Programmatic Agreement Cannot Be Satisfied

1.
National Programmatic Agreement
a.
The national Programmatic Agreement states in Section VI.F. that “Whenever the Federal OSC determines the requirements of this Section cannot be satisfied concurrently with the paramount requirement of protecting public health and safety, the determination shall be documented in writing including:

· The name and title of the person who made the determination;

· The date of determination; and

· A brief description of the competing values between public health and safety and carrying on the provisions of this Section.

Notwithstanding such a determination, if conditions subsequently permit, the federal OSC shall endeavor to comply with the requirements of this Section to the extent reasonably practicable.”

2.
Region 4 Implementation Guidelines If the Federal OSC determines the emergency response requirements of the national Programmatic Agreement cannot be satisfied concurrently with the paramount requirement of protecting public health and safety, the Federal OSC may use the form in Attachment 8 to provide the required documentation to the SHPO and potentially-affected resource managers and trustees.

IV.
REVISIONS TO REGION 4 IMPLEMENTATION GUIDELINES

Revisions to the Region 4 Implementation Guidelines may be made if and when improvements and enhancements are identified to the RRT membership.

ATTACHMENT 1

SPILLS OR RELEASES CATEGORICALLY EXCLUDED

 FROM ADDITIONAL NATIONAL HISTORIC PRESERVATION ACT SECTION 106 COMPLIANCE
	Spills/releases onto (which stay on):

· Gravel pads

· Roads (gavel or paved, not including the undeveloped right-of-way)

· Parking areas (graded or paved)

· Dock staging areas less than 50 years old

· Gravel causeways

· Artificial gravel islands

· Drilling mats, pads, and/or berms

· Airport runways (improved gravel strips and/or paved runways)

	Spills/releases into (that stay in):

· Water bodies where the spill or release: (1) will not reach land/submerged land; and (2) will not include emergency response activities with land/submerged land-disturbing components

· Lined pits (e.g., drilling mud pits and reserve pits)

· Borrow pits

· Concrete containment areas

	Spills/releases of:

· Gases (e.g., chlorine gas)

IMPORTANT NOTE TO FEDERAL ON-SCENE COORDINATORS: (1) If you are not sure whether a spill or release fits into one of the categories listed above; (2) if at any time, the specifics of a spill or release change so it no longer fits into one of the categories listed above; (3) if the spill is greater than 100,000 gallons; and/or (4) if the State Historic Preservation Officer or the representative of a Federally-recognized tribe notifies you that a categorically-excluded spill or release may have the potential to affect a significant historic property, then you must activate an Historic/Cultural Resources Specialist in accordance with the Nationwide Programmatic Agreement and the Region 4 Implementation Guidelines.
ATTACHMENT 2

POTENTIAL EMERGENCY RESPONSE STRATEGIES

FOR HISTORIC PROPERTIES/CULTURAL RESOURCES PROTECTION*
	RESPONSE STRATEGY

	Mechanical recovery (e.g., use of skimmers, booms, sorbents)

	In situ burning

	Dispersant use

	Protective or diversionary booming

	Covering site with protective material

	Construction of berms or trenches to divert product away from sites/areas

	On-scene inspections by the Federal OSC Historic/Cultural Resources Specialist or individual(s) authorized by the Federal OSC Historic/Cultural Resources Specialist

	On-scene monitoring by the Federal OSC Historic/Cultural Resources Specialist or individual(s) authorized by the Federal OSC Historic/Cultural Resources Specialist

	Participation in Shoreline Cleanup Assessment Teams by the Federal OSC Historic/Cultural Resources Specialist or individual(s) authorized by the Federal OSC Historic/Cultural Resources Specialist

	Participation in Shoreline Cleanup Teams by the Federal OSC Historic/Cultural Resources Specialist or individual(s) authorized by the Federal OSC Historic/Cultural Resources Specialist

	Provision of information on historic properties/cultural resources protection to response personnel

	Provision of information to the Federal OSC on historic properties/cultural resources protection for areas/locations proposed for emergency-response-related support activities (e.g., helipads and staging areas)

* It is important to note that these response strategies are not listed in any priority order. In addition, other response strategies for the protection of historic properties/cultural resources may be identified and recommended to the Federal OSC for use during an incident response.

ATTACHMENT 3

HISTORIC/CULTURAL RESOURCES SPECIALISTS PERSONNEL STANDARDS
These standards apply to individuals contracted to provide technical services to Federal On-Scene Coordinators as Historic/Cultural Resources Specialists. Standards for individuals performing field historic properties/cultural resources duties in a spill response (such as Shoreline Cleanup Assessment Team [SCAT] Archaeologists), either for the responsible party or for the government, may be different.

1. The individual must meet the Secretary of Interior’s Historic Preservation Professional Qualification Standards for either Prehistoric or Historical Archeology. In general, these require a graduate degree in Anthropology (or a closely related field), with a specialization in Archeology, and two and one-half years of professional experience. These standards can be found on-line at http://www.cr.nps.gov/local-law/gis/html/quals.html.

2. The individual must have demonstrated familiarity with the archaeology and environment of the area in question.

3. The individual must be fully familiar with Federal and State laws and regulations governing historic preservation, and with the operation of the State Historic Preservation Officer/Office (SHPO).

4. The individual must have, or must acquire training in compliance with the standards found in 29 CFR 1910, and should be familiar with the basic principles of the Incident Command System. Additionally, the individual should have familiarity with the National Contingency Plan for Oil and Hazardous Substances Pollution Contingency Plan (NCP); the applicable Area Contingency Plan (ACP); the Programmatic Agreement on the Protection of Historic properties/cultural resources during Emergency Response under the NCP (Programmatic Agreement) and the Region 4 Implementation Guidelines for Federal On-Scene Coordinators; and specific procedures such as the SCAT process.

ATTACHMENT 4

HISTORIC PROPERTIES/CULTURAL RESOURCES PROTECTION INFORMATION FOR EMERGENCY RESPONSE PERSONNEL:

EXAMPLE
Tanker XYZ Cleanup

Cultural Resource Policy

The Region 4 Regional Response Team (RRT) supports the following policy regarding cultural resources:

to preserve and protect the historic, prehistoric and archaeological resources from loss, desecration and destruction so that the scientific, historic and cultural heritage embodied in these resources may pass undiminished to future generations.
The Unified Command of the Tanker XYZ cleanup strongly supports this policy, and will ensure compliance with State and Federal laws protecting cultural resources. On behalf of the FOSC and within the Unified Command structure, the FOSC’s Historic/Cultural Resources Specialist will ensure that cultural resources are appropriately considered during oil spill response activities. Response personnel play a key role in this program by being aware of their responsibilities under State and Federal law, and by dealing with sites properly when they are encountered. Whenever personnel encounter or discover an archaeological site or artifact, they are required to:

· Leave cultural materials in place at the site of discovery, and mark its location.

· Stop cleanup work in the vicinity surrounding the site unless there is an immediate threat to health and welfare.

· Immediately inform the field supervisor, who in turn, should immediately inform the FOSC’s Historic/Cultural Resources Specialist or an appropriately designated cultural resources specialist.

State and various Federal laws and regulations prohibit collecting or tampering with protected cultural resources, including artifacts, fossils, human skeletal remains, and other items of antiquity, and violation of the act is a crime. In addition, violation of Federal laws protecting cultural resources may result in fines and imprisonment.

All oil spill response personnel (employees and their contractors) must comply with this Cultural Resource Policy:

Anyone found vandalizing, moving, or taking away cultural materials will be subject to disciplinary actions up to and including immediate dismissal from their work, and an incident report may be filed with law enforcement authorities, requesting prosecution under applicable law.

Federal On-Scene Coordinator

State On-Scene Coordinator

By, for, and on behalf of (Responsible Party)
ATTACHMENT 5

FEDERAL ON-SCENE COORDINATOR

PROCEDURE FOR DETERMINING WHEN TO ACTIVATE

AN HISTORIC/CULTURAL RESOURCES SPECIALIST

STEP 1:
Receive Notification of Oil Spill or Hazardous Substance Release
STEP 2:
Determine if Historic properties/cultural resources Need to Be Considered
Does the spill or release fall into one of the following categories listed in Attachment 1?

· Yes

· No

If the answer is "YES", no other actions regarding historic properties/cultural resources protection are required.

If the answer is "NO", proceed to Step 3.

STEP 3:
Activate Federal On-Scene Coordinator’s Historic/Cultural Resources Specialist
See Federal OSC’s list of pre-identified Historic/Cultural Resources Specialists.

See Attachment 6 for suggested information to provide to the Historic/Cultural Resources Specialist upon activation.

NOTE: Activation of a Historic/Cultural Resources Specialist must be accomplished in a “reasonable and timely” manner. See Section III of the Region 4 Implementation Guidelines for more detailed information.
ATTACHMENT 6

SUGGESTED INFORMATION TO BE PROVIDED TO HISTORIC/CULTURAL RESOURCES SPECIALISTS UPON ACTIVATION
	Name of incident: ​​​​​​​​​​​​​​​​​​​​​​​​​​​​ __

Date/time of incident: ___

Spill/release location: land __; water __; land/water __
If on land, estimate number of acres contaminated:____

Spill/release coordinates: ______latitude; ______longitude

If on land, _____ township; _____ range; ____ section

Distance to nearest water body, if on land: _____ km/mi

Distance to nearest land, if in water: _____ km/mi

Product released: Gasoline __; Diesel #2 __; Light or Heavy Crude __; #6 Oil/Bunkers __; JP4 __; Other ___________________________________

Estimated volume of product released: _______ gals/bbls

Release status: Stopped __ ; Continuing __; Unknown __

Is spill/release: Contained __ ; Spreading __; Unknown __

Estimated volume of product potentially released: ________ gals/bbls/other measure

Have Geographic Response Strategies been approved for the area affected or potentially-affected by the spill/release? Yes ____; No ____

Describe any response actions proposed or taken that include ground-disturbing activities:

ATTACHMENT 7

HISTORIC/CULTURAL RESOURCES SPECIALIST CHECKLIST*
	THE FOLLOWING STEPS SHOULD BE TAKEN AS APPROPRIATE BY THE FEDERAL ON-SCENE COORDINATOR’S HISTORIC/CULTURAL RESOURCES SPECIALIST FOLLOWING ACTIVATION:

	
	If the spill/release occurs in an area where Geographic Response Strategies (GRS) have been developed, check the historic properties/cultural resources note on the GRS and discuss appropriate actions with the Federal OSC.

	·
	Identify the (1) location(s) of known historic properties/cultural resources affected or potentially-affected by the spill or release; and/or (2) potential for undocumented historic properties/cultural resources affected or potentially-affected by the spill or release.

	
	·
	Notify/consult with the State Historic Preservation Office.

	
	·
	Notify/consult with the Bureau of Indian Affairs for 14(h)(1) sites.

	
	·
	Notify/consult with all appropriate Federal, State, local, and/or private landowner(s) and/or land manager(s).

	
	·
	Notify/consult with appropriate Federally-recognized Tribes.

	
	·
	Notify/consult with appropriate Alaska Native Regional and/or Village Corporations.

	
	·
	Consult with archaeologists/historians knowledgeable about the area.

	
	·
	Consult with Responsible Party’s Historic/Cultural Resources Specialist (if identified).

	
	·
	Consult with local residents.

	
	·
	Review (if available) aerial photos or other documentation of the area affected or potentially-affected by the spill or release (this could include digital photographs/videos taken by on-scene representatives).

	·
	Assess whether emergency response strategies have the potential to affect historic properties/cultural resources.

	·
	Establish an historic properties/cultural resources policy for all spill-related field personnel.

	
	·
	Implement policy through the Unified Command (e.g., Federal OSC, Safety Officer, or other appropriate individuals.)

	·
	Help identify strategies (see Attachment 2) to protect historic properties/cultural resources.

	
	·
	Provide information on response activities that have the potential no negatively affect historic properties/cultural resources.

*It should be noted that additional steps may be required in more complex incidents. In addition, the identified tasks may require additional qualified individuals working under the direction/oversight of the Federal OSC’s Historic/Cultural Resources Specialist. Qualified individuals may include cultural resources specialists working for the Responsible Party.

ATTACHMENT 7, CONT.
HISTORIC/CULTURAL RESOURCES SPECIALIST CHECKLIST, CONT.,
	ONE OR MORE OF THE FOLLOWING STEPS SHOULD BE TAKEN AS APPROPRIATE, AT THE RECOMMENDATION OF THE HISTORIC/CULTURAL RESOURCES SPECIALIST FOLLOWING APPROVAL BY THE FEDERAL ON-SCENE COORDINATOR:

	·
	Travel to the spill or release site to inspect or monitor on-site activities to minimize or eliminate potential historic properties/cultural resources impacts resulting from response-related activities.

	
	·
	Provide information on response activities that have the potential to negatively affect historic properties/cultural resources.

	·
	Conduct field survey(s) to provide input to the Federal OSC on areas that need protection.

	·
	Participate in assessment teams that survey oiled shorelines and adjacent lands.

	·
	Create a Historic properties/cultural resources Technical Advisory Group to review proposed cleanup strategies for shorelines and adjacent lands.

	·
	Provide on-site monitoring of cleanup crews.

	·
	Conduct archaeological and/or historical recovery at an oiled site.

	
	·
	Arrange for appropriate permits.

	
	·
	Arrange for disposition of records and collected materials.

	·
	Ensure the confidentiality of site location information for all activities identified above.

	·
	Report any actual or suspected artifact theft to the Federal OSC, State Historic Preservation Officer, appropriate law enforcement officials and the landowner and/or land manager.

	
	·
	Provide input to Unified Command on how to prevent additional artifact theft.

ATTACHMENT 8
DOCUMENTATION OF ACTIONS TAKEN THAT RESULTED IN UNAVOIDABLE INJURY TO HISTORIC PROPERTIES/CULTURAL RESOURCES

This form should be completed and submitted, along with any additional supporting documentation, in a reasonable and timely manner to the appropriate entities listed below:
	Name of incident:

Date/time of incident:

Location of incident:

	Brief description of response action approved (including the date) by Federal On-Scene Coordinator (OSC) where protecting public health and safety was in conflict with protecting historic properties/cultural resources:

Brief description of why protecting public health and safety could not be accomplished while also protecting historic properties/cultural resources:

Federal OSC Name and Title:
Federal OSC Signature:

Date of Signature:

	Faxed to:
· _______________, State Historic Preservation Officer (___-___-____ fax)
· (Name and fax number of potentially-affected resource managers/trustees):
· (Name and fax number of potentially-affected resource managers/trustees):
· (Name and fax number of potentially-affected resource managers/trustees):

ATTACHMENT 9
Historic Properties & Cultural Resources Specialist ICS Functional Checklist

The Historic/Cultural (H/C) Resources Specialist is responsible for identifying and resolving issues related to any historic or cultural sites that are threatened or impacted during an incident. The Specialist must understand and be able to implement a “Programmatic Agreement on Protection of Historic properties/cultural resources” and consult with State Historic Preservation Officers (SHPO), land management agencies, appropriate native tribes and organizations, and other concerned parties. The Specialist must identify H/C sites and develop strategies for protection and cleanup of those sites in order to minimize damage. Historic/Cultural Resources Specialist should:

Review Common Responsibilities.

Implement Programmatic Agreement (PA) for the FOSC.

If PA is not used, coordinate Section 106 consultations with the SHPO.

Consult and reach consensus with concerned parties on affected H/C sites and response strategies.

Identify and prioritize threatened or impacted H/C sites.

Develop response strategies to protect H/C sites.

Participate in the testing and evaluation of clean up techniques used on H/C sites.

Monitor and provide guidance on the cleanup of H/C sites to reduce or eliminate response-related impacts.

Identify, notify, and consult with all appropriate parties on the identification of historic properties/cultural resources that have been or may be negatively affected by the spill or release.

To assess the potential of emergency response activities to negatively affect those historic properties/cultural resources.

To provide input to the Federal OSC on ways to avoid or reduce negative effects of emergency response activities on historic properties/cultural resources.

To provide recommendations on additional response strategies that could further protect historic properties/cultural resources.

Ensure compliance with applicable Federal/state regulations.

Maintain Unit/Activity Log (ICS 214).
Planning Section

Situation Unit

Resources Unit

Documentation Unit

Demobilization Unit

Environmental Unit

Technical Specialists

 Legal Specialist

 Human Resources Specialist

PAGE
Region 4 Implementation Guidelines for Federal On-Scene Coordinators

Version – January 5, 2002

20

