

Conducting Section 106 Reviews under BRAC

***Charlene Vaughn
Advisory Council on
Historic Preservation***

ACHP History with the BRAC Program

- ***MOAs and PAs for closed facilities***
 - ***Focused on buildings***
 - ***Little attention to archeology***
- ***Stakeholder participation limited to local communities (LRAs)***
- ***Mitigation plans resulted in retention and reuse***

Major Lessons Learned from Previous BRAC Rounds

- ***Consult early in the process***
- ***Improve NEPA coordination***
- ***Broaden stakeholder participation***
- ***Recognize complexities of covenants***
- ***Consider future remediation***
- ***Clarify roles and responsibilities for post-agreement reviews***

New Approaches to 106 Review for BRAC 2005

- ***Streamline reviews through program alternatives [36 CFR § 800.14(a) – (e)]***
- ***Prepare baseline information early***
- ***Identify standard mitigation measures for various types of conveyances***
- ***Develop ACHP policy regarding remediation impacts on redevelopment options***
- ***Develop tribal consultation protocols***

Impact to Historic Properties: Closure vs. Realignment

- ***Closure requires consideration of discrete, more immediate preservation issues***
- ***Realignment should focus on***
 - ***Section 106 and Section 110 of NHPA***
 - ***Long-term management***
 - ***Indirect effects on historic properties***

Role of Consulting Parties

- ***Involvement of State and local preservationists is important***
- ***Role of developers should be addressed***
- ***Consider other parties, besides SHPOs to become covenant holders***
- ***Tribal consultation must be on a government-to government basis***

DoD & ACHP Collaboration: Improvements to Section 106 Reviews

- ***ACHP staff participates in DoD BRAC work groups***
- ***ACHP membership involved in program alternatives***
- ***ACHP established DoD BRAC task force to assist DoD***
- ***ACHP and DoD must consider new strategies for streamlining BRAC review process***

Contact Information

For further information, contact:

***Charlene Vaughn
Assistant Director
Office of Federal Agency Programs
Advisory Council on Historic Preservation
1100 Pennsylvania Ave., NW #803
Washington, DC 20004***

Telephone: 202-606-8533

Email: cvaughn@achp.gov