

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

National Historic Preservation Act Compliance for Broadband Projects:

*Lessons Learned from the American
Recovery and Reinvestment Act*

Laura Dean, Rural Utilities Service
Jill Dowling, Department of Commerce

Tuesday June 21, 2011

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

The American Recovery and Reinvestment Act (ARRA) provided the Department of Commerce's National Telecommunications and Information Administration (NTIA) and the U.S. Department of Agriculture's Rural Utilities Service (RUS) with \$7.2 billion to expand access to broadband services in the United States.

\$4.7 billion to NTIA to support the deployment of broadband infrastructure, enhance and expand public computer centers, encourage sustainable adoption of broadband service, and develop and maintain a nationwide public map of broadband service capability and availability.

\$2.7 billion to RUS to support loan and loan-grant combinations to rural communities.

Grants were awarded by September 30, 2010.

Broadband Technology Opportunities Program (BTOP)

- **Comprehensive Community Infrastructure:** Projects to deploy new or improved broadband Internet facilities (e.g., laying new fiber-optic cables or upgrading wireless towers) and to connect “community anchor institutions” such as schools, libraries, hospitals, and public safety facilities.
- **Public Computer Centers:** Projects to establish new public computer facilities or upgrade existing ones that provide broadband access to the general public or to specific vulnerable populations.
- **Sustainable Broadband Adoption:** Projects that focus on increasing broadband Internet usage and adoption, including digital literacy training and outreach campaigns.

Broadband Initiatives Program (BIP)

- **Construction, improvement, or leasing of all facilities required to provide broadband service, including facilities required for providing other services over the same facilities.**
- **75 percent of BIP-funded areas must be rural** and “without sufficient access to high speed broadband service to facilitate rural economic development.”
- **Priority was given for projects which:**
 - Gave end users a choice of providers;
 - Serve the highest proportion of rural residents that lack access to broadband service;
 - Are projects of current or former RUS borrowers (Title II borrowers); and,
 - Are fully funded and ready to start once funding is received.

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

Grants were awarded by September 30, 2010.

Schedule required Environmental Award Conditions to be removed within six months.

Projects substantially complete (60%) within two years.

Projects fully constructed within three years of award.

Congressional accountability.

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

Tools to Meet the Challenges

Nationwide Programmatic Agreement for BTOP and BIP Section 106 Compliance.

Program Comment addressing BTOP/BIP projects with telecommunication facilities regulated by the FCC.

Memorandum of Agreement enabling NTIA and RUS to use TCNS for tribal notification.

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

Nationwide Programmatic Agreement

- ACHP, NCSHPO, RUS, NTIA, and other stakeholders executed NPA (November 2009)
- Allows Section 106 review following grant award.
- No ground disturbance, construction, or other activity that may affect historic properties can start until NTIA/RUS has notified the applicant that the Section 106 review is complete.
- NTIA and RUS must encourage applicants to design projects to avoid historic properties.

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

Nationwide Programmatic Agreement

- Broadband over existing power lines exempt from Section 106 review
- Sustainable Broadband Adoption projects (education, training, equipment, support) exempt from Section 106 review
- NTIA/RUS do not have to notify ACHP of Adverse Effects (36 CFR 800.6[a][1]) if following standard consultation under 36 CFR 800.3 through 800.7

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

PARTNERING WITH FCC – Program Comment

- BIP and BTOP funded projects include telecommunications facilities regulated by FCC
- Program Comment exempts NTIA and RUS from Section 106 for project components subject to consultation under FCC Nationwide Programmatic Agreements
- Projects with both fiber and tower components require close coordination of these reviews

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

PROGRAM COMMENT CONSIDERATIONS

- Timing of consultations for towers vis a vis ARRA-associated BIP/BTOP schedules (land acquisition and siting delays)
- Towers proposed on tribal or federal lands
- Certifying applicability of Program Comment (FCC involvement)
- Confirming exemptions of co-locations
- Adverse Effects (FCC EA and public comment periods)

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

PARTNERING WITH FCC - TCNS

- Memorandum of Understanding (MOU) with the FCC to allow the use of the FCC's Tower Construction Notification System (TCNS) for all broadband infrastructure projects
- Provides notification to tribes self-identified as interested in project area
- Tribes can request more information or consultation

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

Delegation Authority

NTIA and RUS delegate certain Section 106 responsibilities to applicants, but remain responsible as lead federal agencies.

Best Practices

- Recipients are **strongly encouraged to begin consultations as soon as the grant is accepted**
- Recipients are **strongly encouraged to use *qualified experts to meet the requirements of their Environmental SACs***
- Route, site selection, and engineering design must be sufficient to establish a proposed action that can be evaluated under NEPA, NHPA and applicable laws and regulations
- Consult with regulatory agencies early and often (e.g. SHPO, USFWS, USACE, etc.)
- Keep in close communication with the agency regarding issues that could impact the ability to meet deadlines or complete consultations

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

Programmatic Agreements (PAs)

- An option to complete phased Section 106 (program alternative under 36 CFR 800.14).
- Requires recipients who understand commitment and responsibilities.
- Challenging to ensure and monitor implementation.
- Mechanism for assimilating FCC consultations if on different schedule.
- Means of agency memorializing requirements.

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

ARRA Broadband Challenge:

Expansive undertakings with very tight timelines, political pressure, relatively limited (but definitive) potential to affect historic properties, and restricted federal resources.

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

- Projects can be thousands of miles ranging from major highways to rural roads.
- Ground disturbance footprint of fiber burial is limited.
- Construction is often within existing (disturbed) rights of way but may be on federal or tribal lands.
- Commercially viable projects (no federal funding) would not require review.
- Recipients may not have experience with federal requirements.
- Projects and routes change as design development is concurrent with consultations.

THE FUTURE

- Obama Administration ongoing support for broadband expansion
- NTIA, RUS, and FCC collaboration to develop protocols to leverage ARRA BTOP/BIP experience to benefit future Section 106 consultations
- Program Comment encouraged the constructive federal collaboration driving protocol development
- Critical need to engage Native American tribes and THPOs to improve consultations (sacred sites, BIA issues, etc.)
- Critical need for other federal agencies to join collaboration
- Ongoing need for involvement of professional Cultural Resource consultants

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

Cultural Resource Consultants

- Understand project roles and responsibilities
 - Is your client a grant recipient, federal agency, or prime consultant?
 - Who is the lead agency? (Who is the agency's cultural resource contact or FPO?)
 - Does the agency have established tools (PA, PC, BMP) or protocols for communication (delegation authority, TCNS, etc)?

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

Confirm Accurate Project Information

- Is the project confined to existing disturbed rights of way?
- Who owns or controls those r-o-w?
- Does the project cross tribal or federal agency lands?
 - Have THPOs or other agencies been properly contacted by the lead agency?
 - Has recipient/client identified and initiated required permit applications?
 - Has the lead agency defined working relationship with other agencies?
- Have all ground disturbing and visual elements of the project been defined and described to SHPO in agency initiation letter?
- Detailed description of types of work

Learn the Typical Types of Work

- **Horizontal Directional Drilling (HDD).** Bore entry and exit pits measuring approximately 10 by 20 feet will be excavated at roughly 500-foot intervals to provide space for the drilling equipment and connecting the duct. Once the borehole is completed along the entire drill path, the duct and fiber will be pulled through the hole. Multiple HDD bores may be necessary to cross wide areas.
- **Vibratory plowing.** This method creates an opening in the ground surface approximately 3 inches wide and “plows” the conduit into the subsurface at a depth of 3 feet. Surface disturbance from plowing is limited to a width of approximately 6 inches.
- **Trenching methods.** A standard utility backhoe will excavate a trench approximately 16 inches wide and 3 feet deep. The conduits will be placed at the bottom of the trench, fiber will be pulled through or blown into the conduit, and soil will be backfilled and compacted into the trench.
- **Handholes.** Fiberglass reinforced polymer plastic or concrete handholes are placed along the new fiber route route to facilitate installation of lateral fiber extensions and potential future network expansions. Installation of the handholes may require an excavation approximately 5 feet long, 4 feet wide, and 5 feet deep.
- **POPs.** Point of Presence locations may be collocated in existing telecommunication offices by the addition of rack-mounted equipment, with no building modifications required, or occupy new prefabricated concrete huts approximately 12 feet by 18 feet.

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

AREA OF POTENTIAL EFFECT FACTORS

KEY: Federal Agency's positions or protocols

- Nationwide Programmatic Agreement
- Best Management Practices

GENERAL CONSIDERATIONS:

- Footprint of disturbance
- Potential for alignment or scope changes
- Consulting parties/other agencies/public concerns
- Rights of Way
 - Level of disturbance
- Existing utilities in rights of way

Cultural Resource Consultants

- 36 CFR 61 expertise enables historic preservation to be **MEANINGFULLY** and **RESPONSIBLY** taken into account in federal projects
- Broadband providers/federal funding recipients may lack experience with federal compliance and not fully comprehend Section 106 guidance provided by the agency
- Federal agencies generally have limited resources relative to number and scope of undertakings
- As the cultural resource expert closest to your client's project, your role is critical to the agency in meeting its responsibilities and allowing the project to proceed in a timely manner

BROADBANDUSA
CONNECTING AMERICA'S COMMUNITIES

Within the next five years, we'll make it possible for businesses to deploy the next generation of high-speed wireless coverage to 98 percent of all Americans. This isn't just about -- (applause) -- this isn't about faster Internet or fewer dropped calls. It's about connecting every part of America to the digital age. It's about a rural community in Iowa or Alabama where farmers and small business owners will be able to sell their products all over the world. It's about a firefighter who can download the design of a burning building onto a handheld device; a student who can take classes with a digital textbook; or a patient who can have face-to-face video chats with her doctor.

*Remarks by the President in State of Union Address
(January 25, 2011) United States Capitol,
Washington, D.C.*