MEETING NOTES

HERITAGE ASSETS PARTNERSHIP

Tuesday, November 25, 2008, 10:30-noon e.s.t.
Meeting participants and their contact information:

BLM
Emily Palus

202-452-7721

emily_palus@blm.gov

BLM
Robin Burgess

202-785-6581

robin_burgess@blm.gov
BLM
Bekki Lasell

202-452-0326

rebecca_lasell@blm.gov
BOR
Tom Lincoln (by phone)

303-445-3311

tlincoln@do.usbr.gov

BOR
Chris Pfaff (by phone)

303-445-2721

cpfaff@do.usbr.gov
FWS
Eugene Marino (by phone)

703-358-2173

eugene_marino@fws.gov
NBC
David McKinney

202-208-7017

David_D_McKinney@nbc.gov
NPS
Terry Childs

202-354-2125

terry_childs@nps.gov
USGS
Steve Nagel

703-648-7509

snagel@usgs.gov
Guest:

DOI
Catherine Cesnik

202-208-7554

catherine_cesnik@ios.doi.gov
New Sustainability Field in the Federal Real Property Profile (FRPP) Database
Catherine Cesnik, chair of the Sustainable Building Task Force, presented an overview of the purpose and requirements of the new sustainability field in the FRPP database. This new element was added to FRPP as a result of Executive Order (EO) 13423 “Strengthening Federal Environmental, Energy, and Transportation Management.” The current guidance for implementing the EO was issued by OMB in June 2008. New guidance, High Performance and Sustainable Buildings Guidance, is being developed as reporting on this data element moves from optional to mandatory in 2009.
The sustainability data element applies only to buildings and basically requires a pass/fail response as to whether a building meets sustainability goals set forth in the EO. The EO also requires that 15% of Federal buildings meet sustainable practice standards by 2015. Catherine suspects that % will probably increase somewhat over time.

DOI is requesting that OMB consider the following proposal for revising the guidance.
· Applying the guidelines as stated in the OMB Guidance equally to all buildings is not appropriate. Energy checks of major systems in small buildings are probably not worth it due to the expense involved in conducting such reviews. DOI is proposing to OMB that a Current Replacement Value dollar threshold be established for the reviews that would focus on larger buildings that consume more energy. Buildings with a CRV less than 2 million dollars would fall below the threshold.
The discussion then moved to heritage assets with HAP members expressing concern that applying the sustainability requirements to historic buildings could impact their historic character and integrity. Catherine commented that this issue has not been given much consideration yet and that DOI could be a leader in the development of such guidance. Emily Palus suggested that we need to define the breadth of our universe by finding out how many buildings valued over 2 million are in FRPP. Terry Childs will ask Brian Biegler to run that report in the DOI’s FRPP, hopefully for our next HAP meeting.
Catherine went through some of the sections in the OMB guidance and noted that the section “Guiding Principles for Sustainable Existing Buildings” is the most appropriate for historic buildings.
Terry suggested that language be inserted in future guidance documents acknowledging the unique status of heritage assets and allowing them special consideration in meeting the sustainability requirements. She also mentioned that she is reviewing the first draft of ACHP’s Preserve America Section 3 Report to the President and it contains recommendations about maximizing the energy efficiency of federally-owned historic buildings and the need for guidance on how to do that as well as the environmental benefit of retaining historic buildings.
Catherine described several documents currently being worked on in which it might be appropriate to add language addressing heritage assets. One is a DOI Operations and Maintenance Checklist for project managers dealing with making existing buildings more sustainable. Another is the DOI Sustainable Buildings Implementation Plan, which is currently being updated and will be submitted to OMB at the end of the 1st Quarter FY2009. The group discussed the possibility of the HAP drafting language to insert in the Plan that, minimally, could serve as a place holder until another version is issued. Catherine will send both the OMB Guidance and the DOI Plan to HAP and we will assess at the next HAP meeting whether or not it is possible to provide Catherine appropriate language by the end of December.
David McKinney asked whether referencing the Secretary’s Standards for Rehabilitation has been considered in drafting any of the documents, and Catherine replied negatively. Chris Pfaff added that some of the NPS Preservation Briefs also address energy considerations for historic buildings. Terry offered to send Catherine the links to both.
Discussion of Definitions
HAP continued a discussion from earlier meetings regarding some confusion generated by terms, such as heritage assets, being used to describe historic properties. Terry sent out several documents before the meeting, which were used during the discussion. She also noted the number of different terms she found in the Preserve America reports she had reviewed, including, among others, historic properties, heritage assets, historic assets, real property, and cultural resources.
HAP is concerned that each of these terms have specific definitions, but they are sometimes used interchangeably. Emily also noted that “heritage assets” is a financial reporting term developed by FASAB, which is very broad. However, for ease of reporting, DOI has narrowed the definition even more. Where bureaus used to report on NHLs and National Register properties, they are now asked to report only on the former.
The group attempted to determine how and where the different terms overlap, but it became apparent that this would take considerable effort. A preliminary assessment is that Heritage Assets (HA) is the largest grouping, Cultural Resources (CR) goes inside of HA, and Historic Properties, Real Property for FRPP, and heritage assets for the DOI PAR all interlink and are within CR.
Chris asked what the HAP’s goal is in dealing with this issue. Terry said that the HAP needs to evaluate the contexts in which these terms are used and use them consistently and appropriately into the future. David suggested that HAP establish a proactive role by developing a white paper that lays out how we think the various terms should be applied, particularly for future policy making about specific issues. To start out, Terry asked Emily and Robin Burgess if they would be willing to categorize the various terms for the group to react to. They agreed to do so for the next meeting.

HAP’s Review of Agency/Bureau Preserve America Section 3 Reports for ACHP

Terry reported that Kate Kerr at the ACHP was very thankful for the extra work that HAP members performed by reviewing almost 20 Agency/Bureau Preserve America Section 3 reports for ACHP and the Secretary of the Interior. Kate thought the reviews were very helpful, particularly for identifying key issues and good examples to highlight in the Section 3 report the ACHP is writing for the new President and his administration.

New BIA Representative on HAP

Terry informed the group that Marvin Keller, an archeologist in the BIA’s Rocky Mountain Regional Office, will be joining the HAP as BIA’s representative.
Next HAP meeting
Will be on Tuesday, December 16 at 10:30 – Noon Eastern.

PAGE
2

