

**Section 106 Consultation for the
Integrated National Environmental Policy Act and
National Historic Preservation Act Process**

**Proposed Reconfiguration of the VA Black Hills Health
Care System**

**Summary of Consulting Parties Workshop
Hot Springs and Pine Ridge, South Dakota
November 18-19, 2014**

**U.S. Department of Veterans Affairs
VA Black Hills Health Care System**

January 20, 2015

TABLE OF CONTENTS

	<u>Page</u>
1.0 Introduction.....	1
1.1 Consulting Parties	1
1.2 Purpose of this Summary	1
2.0 Workshop Discussion.....	2
2.1 Undertaking and Alternatives	2
2.2 Scoping Comments	3
2.3 Area of Potential Effects	3
2.4 Identification of Historic Properties.....	4
2.5 Potential Effects.....	6
3.0 Next Steps.....	12
4.0 Other Comments.....	12

LIST OF FIGURES

<u>Figure</u>	<u>Page</u>
Figure 1. Locations Considered for Inclusion in Area of Potential Effects.....	5

LIST OF TABLES

<u>Table</u>	<u>Page</u>
Table 1. Workshop Invitations and Attendance	2
Table 2. Potential Effects Identified by Alternative	7

LIST OF APPENDICES

Appendix

- A Consulting Parties Workshop Invitation Letter
- B Consulting Parties Workshop Attendee List
- C Consulting Parties Workshop Handout and Displays

LIST OF ACRONYMS

ADA – Americans with Disabilities Act	NHPA – National Historic Preservation Act
ABA – Architectural Barriers Act	NHL – National Historic Landmark
APE - Area of potential effects	NPS – National Park Service
BHHCS - Black Hills Health Care System	NRHP – National Register of Historic Places
CBOC - Community Based Outpatient Clinic	RRTP - Residential Rehabilitation Treatment Program
CFR – Code of Federal Regulations	SHPO - State Historic Preservation Office
EIS – Environmental Impact Statement	THPO – Tribal Historic Preservation Office
MSOC - Multi Specialty Outpatient Clinic	VA - Veterans Affairs
NEPA - National Environmental Policy Act	

1.0 INTRODUCTION

The Department of Veterans Affairs (VA) Black Hills Health Care System (VA BHHCS) has proposed to reconfigure health care services within the VA BHHCS service area, which VA has determined to be a federal undertaking under Section 106 of the National Historic Preservation Act (NHPA) and a federal action subject to the National Environmental Policy Act (NEPA). VA has chosen to integrate Section 106 consultation within the overall NEPA framework, following the substitution process of 36 Code of Federal Regulations (CFR) 800.8(c). VA is preparing an environmental impact statement (EIS) that will meet the standards for compliance with Section 106.

Three proposed alternatives for the undertaking include vacating the Hot Springs VA Medical Center campus and three alternatives propose renovations to existing buildings on the campus. The proposed undertaking (federal action) would affect the campus, which is a National Historic Landmark (NHL) and a contributing element to the Hot Springs Historic District as listed on the National Register of Historic Places (NRHP).

1.1 Consulting Parties

Consulting parties for Section 106 of the NHPA fall into five categories per 36 CFR 800.2(c): (1) the state historic preservation officer; (2) Indian tribes; (3) representatives of local governments; (4) applicants for Federal assistance, permits, licenses and other approvals; and (5) additional consulting parties. This last category is defined as “Certain individuals and organizations with a demonstrated interest in the undertaking [who] may participate as consulting parties due to the nature of their legal or economic relation to the undertaking or affected properties, or their concern with the undertaking’s effects on historic properties.”

VA hosted a Section 106 workshop for the consulting parties on November 18 and 19, 2014, at Hot Springs and Pine Ridge, South Dakota. The consulting parties with a demonstrated interest in the undertaking and its effects on historic properties who had been identified by October 20, 2014, and who were invited to participate in the workshop are listed in Table 1. The letter inviting the consulting parties to the workshop is included in Appendix A. Other consulting parties may be added as the Section 106 consultation process continues.

1.2 Purpose of this Summary

The purposes for this summary are to document the discussions and input received during the workshop, and to present the next steps for further consultation.

Table 1. Workshop Invitations and Attendance

Organization*	Attended Workshop
Advisory Council for Historic Preservation	Yes
City of Hot Springs	Yes
Department of the Interior: National Park Service	Yes
Fall River County Commission Office	Yes
Fall River County Historical Society	No
Fort Peck Tribes of Assiniboine and Sioux	No
Hot Springs Certified Local Government–Historic Preservation Commission	Yes
Kiowa Tribe of Oklahoma	No
National Trust for Historic Preservation	Yes
Northern Arapaho Tribe	No
Oglala Sioux Tribe of the Pine Ridge Reservation	Yes
Save the VA	Yes
South Dakota State Historic Preservation Office	Yes
Yankton Sioux Tribe	No
* Includes all consulting parties identified as of October 20, 2014	

2.0 WORKSHOP DISCUSSION

The Section 106 workshop participants included consulting party representatives (see Appendix B), VA staff, and the EIS contractor (Labat Environmental and SWCA Environmental Consultants). The meetings were open to public observation and members of the public attended. The agenda for the workshop is included in Appendix C. Discussion during the workshop focused primarily on seeking input from consulting parties regarding the area of potential effects, identifying historic properties, and identifying potential effects to the historic properties for each of the proposed alternatives for the undertaking.

The following sections summarize the discussion of each agenda topic. Responses and explanations, as appropriate for clarification, are included for some of the questions and issues raised during the discussions.

2.1 Undertaking and Alternatives

A brief summary of the undertaking (and federal action) and proposed alternatives was provided. The summary focused on highlighting the similar components among the alternatives, which include vacating all or some of the buildings on the Hot Springs VA Medical Center campus, renovations to some buildings, and construction of new buildings on the campus or at yet to be identified locations in Hot Springs and Rapid City.

VA outlined the process regarding building/campus reuse options, should an alternative be chosen that results in vacating the Hot Springs campus facility. The Director for the VA Black Hills Health Care System described the reuse study VA is exploring. Although the study is currently in the initial stages of information gathering, VA will engage with other federal agencies to identify if their agencies may have a need for a facility in Hot Springs. VA would then request reuse

interest/proposals from other entities including the city, non-profits, or possibly for-profit organizations that might operate under a lease agreement with VA. A reuse option referred to as the “medical miracle” was submitted to VA as a comment during the EIS scoping process. The consideration of reuse options in the EIS will focus on the analysis of the broader effects of reuse, and not the details of any particular reuse.

2.2 Scoping Comments

Comments received from the consulting parties during the EIS public scoping period were summarized. The consulting parties confirmed their interests in the undertaking and related historic property concerns, including:

- economy, historic district, and community of Hot Springs;
- historic property of the Battle Mountain Sanitarium NHL;
- continued use of the sanitarium buildings, reuse of the buildings that is compatible with the original design, and Americans with Disabilities Act (ADA) and Architectural Barriers Act (ABA) accessibility options and rehabilitation alternatives; and
- Section 106/NEPA integration (substitution) process and general Section 106 compliance.

2.3 Area of Potential Effects

The initial area of potential effects (APE) identified by VA during the EIS scoping process was the VA property boundary for the Hot Springs VA Medical Center campus, including the National Cemetery. VA consulted the South Dakota State Historic Preservation Office (SHPO) about the APE, and SHPO requested via letter dated November 7, 2014, the APE be expanded to include the Hot Springs Historic District. Other consulting parties made similar requests during the workshop. Because the boundaries of the Historic District are not well defined, the SHPO and Hot Springs Historic Preservation Commission will provide additional information to more accurately determine the boundary.

Consulting parties asked how VA will determine and address the size and scale of the APE for alternatives that would result in new construction in Hot Springs or Rapid City at locations yet to be identified. Alternatives that would require ground disturbance or that could otherwise affect historic properties in as-yet unidentified locations would be assessed in a broader sense for the purposes of the EIS. VA recognizes its NEPA and Section 106 responsibilities in identifying historic properties, and potential effects to them, on any new parcels that might be acquired. VA will adhere to Section 106 and its Cultural Resource Management Procedures during future scoping for acquisition of property for new construction or renovation. VA’s cultural resources procedures can be found at (www.va.gov/vapubs/viewPublication.asp?Pub_ID=584&FTType2). Section 106 regulation 36 CFR 800.4(b)(2) allows for deferral of identification and evaluation of historic properties, through provisions in the EIS Record of Decision or another agreement document, until specific locations of the selected alternative are refined and through appropriate consultation procedures.

Suggestions were made to include the pumphouse for the VA Hot Springs campus, State Veterans Home and cemetery, Fort Meade Historic District, the Battle Mountain landform, and the town of Hot Springs. The pumphouse location is not included within the NHL or Historic District

boundaries, but it supports the operations of the Hot Springs VA medical center and will be considered for inclusion in the APE. Based on parcel information provided by the City, the State Veterans Home and cemetery are not part of the Hot Springs Historic District; its connection to potential effects of the undertaking on historic properties is being reviewed by VA. The extension of the undertaking and inclusion of Fort Meade Historic District in the APE are also being reviewed by VA. The potential for effects of the undertaking to the Battle Mountain landform and its inclusion in the APE are being considered by VA. Although the town of Hot Springs will be included in the study area for the EIS for all potentially affected resources, it will be considered by VA for inclusion in the APE. These locations (except Fort Meade) are shown on Figure 1.

2.4 Identification of Historic Properties

Identification efforts to date found that the principal historic properties that would be affected by the undertaking are the Battle Mountain Sanitarium NHL, which makes up most of the Hot Springs VA Medical Center campus, and the Hot Springs Historic District. The Battle Mountain Sanitarium has been a contributing resource to the Hot Springs Historic District since the listing in the NRHP in 1974. Additionally the proposed undertaking is in an area (Black Hills region) that is historically and culturally important to Native American tribes.

Consulting parties stated that other historic or prehistoric resources may be present within the property boundaries of the Hot Springs VA Medical Center campus, such as the VA facility's historic-era trash dump, its original pumphouse along the river, and evidence of prehistoric occupancy. No archaeological resources have been identified according to VA and SHPO records. Only Alternative E currently contemplates ground disturbance or possible alteration of management of the medical center campus grounds that could affect unknown archaeological resources. The EIS analysis will consider effects to these types of resources and a phased approach to identification and assessment of effects per 36 CFR 800.

The Battle Mountain landform was suggested as a historic property related to the history of American Indian activity in the area and the importance of the hot springs there. The Battle Mountain landform and associated potential historic property concerns are being reviewed by VA.

Another suggestion was to consider the entire town of Hot Springs as a historic property, not just the Historic District. Although the Hot Springs Historic District encompasses much of the town, including the downtown business district, the VA Medical Center campus and cemetery, and adjacent residential areas, it is unlikely that all buildings and features in this living town are historic.

Figure 1. Locations Considered for Inclusion in Area of Potential Effects.

2.5 Potential Effects

Potential effects of the undertaking on historic properties for each of the proposed alternatives were discussed and are listed in Table 2. Due to the similar components of some of the alternatives, including those considering vacating and/or renovating portions of the Hot Springs Medical Center campus, many of the potential effects would apply to more than one alternative. The potential effects listed in the table have not yet been screened or evaluated to determine if the effects are to historic properties or to other environmental, economic, and social resources, or to both. Input during the workshop included indirect, direct, and cumulative effects. The list of potential effects will be further refined and possibly expanded or reduced during further consultation as the impact analysis proceeds and the Draft EIS is prepared.

Effects that would likely be either beneficial or adverse were identified. VA will apply the criteria for determining adverse effect (36 CFR 800.5) and continue discussions with consulting parties during future consultation.

Table 2. Potential Effects Identified by Alternative

Alternative	Proposed Changes in Hot Springs	Proposed Changes in Rapid City	Potential Effects or Historic Property Concerns
A	Build or lease new CBOC Vacate VA Hot Springs campus	Build or lease new MSOC and 100-bed RRTP	<ul style="list-style-type: none"> ➤ The new location may impact the historic district including viewshed, traffic, and other concerns. ➤ City infrastructure may be impacted due to a decline in rate of use and customer base. Possibility exists that the infrastructure is also historic. ➤ Potential for archaeological sites at new locations. ➤ Potential for archaeological sites on Hot Springs (Battle Mountain) campus, including a historic-era VA dump area. ➤ Battle Mountain and waters (Fall River and associated hot springs) as possible historic property concern related to Native American history. ➤ Re-Use Options. Future management of the property. VA’s Property Disposition Process [to be initiated if alternatives are chosen that vacate the Hot Springs campus]. ➤ Change of use if the campus is no longer used as a medical facility. ➤ Vacant building; damage during mothballing. ➤ Native American access to the VA sweat lodge facility may be limited. ➤ Water rights retained by the VA. ➤ Local government tax-base impacts. ➤ Removing VA from the property and the impacts to Hot Springs as the “Veterans Town.” ➤ Potential degradation of the National Historic Landmark and the Hot Springs Historic District. ➤ Museum collections and records currently stored at the campus will need to be rehoused if the campus is vacated. ➤ Consideration of cumulative effects per Section 106. ➤ Potential effect to the State Veterans Home due to changes in VA services in the area. ➤ Potential effect to the National Cemetery management, which currently relies on co-location with VA health services at the Hot Springs (Battle Mountain) campus.

Alternative	Proposed Changes in Hot Springs	Proposed Changes in Rapid City	Potential Effects or Historic Property Concerns
B (same potential effects identified as Alternative A)	Build or lease new CBOC and 100-bed RRTP Vacate VA Hot Springs campus	Build or lease new MSOC	<ul style="list-style-type: none"> ➤ The new location may impact the historic district including viewshed, traffic, and other concerns. ➤ City infrastructure may be impacted due to a decline in rate of use and customer base. Possibility exists that the infrastructure is also historic. ➤ Potential for archaeological sites at new locations. ➤ Potential for archaeological sites on Hot Springs (Battle Mountain) campus, including a historic-era VA dump area. ➤ Battle Mountain and waters (Fall River and associated hot springs) as possible historic property concern related to Native American history. ➤ Re-Use Options. Future management of the property. VA’s Property Disposition Process [to be initiated if alternatives are chosen that vacate the Hot Springs campus]. ➤ Change of use if the campus is no longer used as a medical facility. ➤ Vacant building; damage during mothballing. ➤ Native American access to the VA sweat lodge facility may be limited. ➤ Water rights retained by the VA. ➤ Local government tax-base impacts. ➤ Removing VA from the property and the impacts to Hot Springs as the “Veterans Town.” ➤ Potential degradation of the National Historic Landmark and the Hot Springs Historic District. ➤ Museum collections and records currently stored at the campus will need to be rehoused if the campus is vacated. ➤ Consideration of cumulative effects per Section 106. ➤ Potential effect to the State Veterans Home due to changes in VA services in the area. ➤ Potential effect to the National Cemetery management, which currently relies on co-location with VA health services at the Hot Springs (Battle Mountain) campus.
C	Renovate Building 12 for CBOC Renovate Domiciliary for 100-bed RRTP	Build or lease new MSOC	<ul style="list-style-type: none"> ➤ Building exteriors may be potentially altered for rehabilitation or reuse. ➤ Vacate portions of buildings or entire buildings on the campus. ➤ Change in use of some of the buildings. ➤ Potential for maintenance neglect. ➤ Renovation is a positive effect for continued use of the property. ➤ Continued VA ownership ensures compliance with historic preservation laws.

Alternative	Proposed Changes in Hot Springs	Proposed Changes in Rapid City	Potential Effects or Historic Property Concerns
<p>D (same potential effects identified as Alternatives A and B)</p>	<p>Build or lease new CBOC and 24-bed RRTP Vacate VA Hot Springs campus</p>	<p>Build or lease new MSOC and 76-bed RRTP</p>	<ul style="list-style-type: none"> ➤ The new location may impact the historic district including viewshed, traffic, and other concerns. ➤ City infrastructure may be impacted due to a decline in rate of use and customer base. Possibility exists that the infrastructure is also historic. ➤ Potential for archaeological sites at new locations. ➤ Potential for archaeological sites on Hot Springs (Battle Mountain) campus, including a historic-era VA dump area. ➤ Battle Mountain and waters (Fall River and associated hot springs) as possible historic property concern related to Native American history. ➤ Re-Use Options. Future management of the property. VA’s Property Disposition Process [to be initiated if alternatives are chosen that vacate the Hot Springs campus]. ➤ Change of use if the campus is no longer used as a medical facility. ➤ Vacant building; damage during mothballing. ➤ Native American access to the VA sweat lodge facility may be limited. ➤ Water rights retained by the VA. ➤ Local government tax-base impacts. ➤ Removing VA from the property and the impacts to Hot Springs as the “Veterans Town.” ➤ Potential degradation of the National Historic Landmark and the Hot Springs Historic District. ➤ Museum collections and records currently stored at the campus will need to be rehoused if the campus is vacated. ➤ Consideration of cumulative effects per Section 106. ➤ Potential effect to the State Veterans Home due to changes in VA services in the area. ➤ Potential effect to the National Cemetery management, which currently relies on co-location with VA health services at the Hot Springs (Battle Mountain) campus.

Alternative	Proposed Changes in Hot Springs	Proposed Changes in Rapid City	Potential Effects or Historic Property Concerns
E (Save the VA)	Renovate domiciliary for 200-bed RRTP Renovate Building 12 for inpatient care Other upgrades/renovations to buildings/new construction New programs and services at Hot Springs campus	No change	<ul style="list-style-type: none"> ➤ Will restore/renew services to the campus (see “Save the VA” White Paper) ensuring continued use of all the historic buildings. ➤ Facility continues to be maintained. ➤ Disabled access alterations on building exteriors including ramps and sidewalk upgrades. ➤ Upgrades and renovations may have a potential effect on the historic property. ➤ Potential for archaeological sites on Hot Springs (Battle Mountain) campus where new construction would occur. ➤ Location of new construction may impact the historic landmark including viewshed, traffic, and other concerns.
F (No Action)	Continue health care services at VA Hot Springs campus	No change	<ul style="list-style-type: none"> ➤ Facility continues to be maintained. ➤ Retains historic use.

Alternative	Proposed Changes in Hot Springs	Proposed Changes in Rapid City	Potential Effects or Historic Property Concerns
G	Future re-use of all or part of VA Hot Springs campus	No change	<ul style="list-style-type: none"> ➤ Re-Use Options. Future management of the property. VA’s Property Disposition Process [to be initiated if alternatives are chosen that vacate the Hot Springs campus]. ➤ Change of use if the campus is no longer used as a medical facility. ➤ Removing VA from the property and the impacts to Hot Springs as the “Veterans Town.” ➤ Potential degradation of the National Historic Landmark and the Hot Springs Historic District. ➤ Museum collections and records currently displayed and stored at the campus will need to be rehoused if the campus is vacated. ➤ City infrastructure may be impacted due to a change in rate of use and customer base. Possibility exists that the infrastructure is also historic. ➤ Potential for archaeological sites on Battle Mountain Campus, including a historic-era VA dump area. ➤ Battle Mountain and Waters (Fall River, and associated hot springs) as possible historic property concern related to Native American history. ➤ VA would no longer offer a Native American sweat lodge facility at the Battle Mountain Campus location. ➤ Consideration of cumulative effects per Section 106. ➤ Potential effect to the State Veterans Home due to changes in VA services in the area. ➤ Potential effect to the National Cemetery management, which currently relies on co-location with VA health services.

CBOC = Community Based Outpatient Clinic
 MSOC = Multi Specialty Outpatient Clinic
 RRTP = Residential Rehabilitation Treatment Program

3.0 NEXT STEPS

Next steps, of which some overlap, include:

- Finalize APE – The final APE will include the 1974-listed Hot Springs Historic District and the pumphouse. The State Veterans Home and cemetery, the Battle Mountain landform, and Fort Meade Historic District will be considered by VA for addition to the APE. The procedure for addressing effects on future properties hosting new or renovated facilities under the reconfiguration will be described in the EIS. VA will present a final APE to the consulting parties in January 2015.
- Prepare Description of Affected Environment/APE – VA will describe the affected environment for the EIS upon determination of the final APE.
- Apply the Criteria of Adverse Effect – VA will review potential effects discussed with the consulting parties, and any other potential effects identified during VA’s consideration of the undertaking’s alternatives, and apply the Criteria of Adverse Effect to those potential effects. VA will consider all potential adverse effects in its selection of the preferred alternative, and will develop measures to resolve those effects through avoidance, minimization, or mitigation, in consultation with the consulting parties.
- Identify Preferred Alternative – VA will identify the preferred alternative to the consulting parties to assist with the consultation process, and it will also be identified in the Draft EIS, which is anticipated to be completed by late spring 2015. All alternatives will receive due diligence and analysis through the EIS process.
- Resolution of Adverse Effects – Acknowledging the importance of consulting parties’ input on the resolution of adverse effects, VA anticipates that consultation and discussions in early 2015 will focus on resolving any potential adverse effects of VA’s preferred alternative. Because of the similar components among the alternatives, identification of measures to avoid, minimize, or mitigate adverse effects will apply to more than one alternative. Input from the consulting parties on resolutions of adverse effects will be incorporated into the cultural resources section of the Draft EIS for review by the consulting parties.
- Future Consultation – Consulting parties will be given as much notice as possible for scheduling purposes and provided a range of dates for future consultation to review and discuss adverse effects and options to resolve any such effects. Several consulting parties stated that in-person meetings were preferred to conference calls; therefore, VA will continue to emphasize future in-person meetings as the schedule allows.

4.0 OTHER COMMENTS

Comments made that did not pertain to the agenda topics under discussion were noted in the “parking lot”. These comments were not dismissed, but were considered not pertinent to the

topic of historic properties, and potential effects to them, during the limited workshop schedule. Those comments and responses are as follows:

- Provide information on how and when consulting parties were identified and when Section 106 was initiated for the project. Response: Consulting parties were identified from numerous stakeholders who VA had notified in May 2012 and again in May 2014 of the reconfiguration proposal. Attendees at the public scoping meetings in June 2014 were invited to submit written requests to be considered as a consulting party, and in October 2014, VA notified the stakeholders of the preliminary list of consulting parties. VA held discussions with stakeholders in 2012 regarding potential effects to historic properties and has since re-initiated consultation with the start of the integrated NEPA/NHPA process as noticed in the Federal Register on May 16, 2014.
- Provide examples of successful NEPA/NHPA integration. Response: Examples can be found in the NEPA and NHPA Handbook for Integrating NEPA and Section 106 prepared by the Council on Environmental Quality and Advisory Council on Historic Preservation (www.achp.gov/docs/NEPA_NHPA_Section_106_Handbook_Mar2013.pdf).
- How will the Section 106 process be concluded through the EIS and what agreements might be executed to complete the process? Response: The results of the Section 106 consultation process, commitments to resolve any adverse effects, and the commitment to conduct future Section 106 consultation for yet to be identified sites will be documented in the Record of Decision for the EIS.
- An architect with historic preservation experience should be hired to fully evaluate the historic buildings and to assess the costs associated with renovations and ADA compliance upgrades. Response: Information and data from a 2012 historic condition assessment, renovation impact review, and renovation cost estimates prepared by Treanor Architects, a historic architecture company, will be included in the Draft EIS. As appropriate, the Draft EIS will also develop or discuss the need for additional information on this topic in accordance with the requirements of 40 CFR 1502.22 for addressing incomplete or unavailable information in an EIS.
- Can other alternatives be considered at this point in the process? Response: There were no additional alternatives to the proposed reconfiguration identified during the public scoping process. Any alternatives that might be proposed by the public in response to the Draft EIS will be considered.
- Provide more detail on the alternatives to adequately compare and analyze the differences. Response: Detailed descriptions of the alternatives will be provided in the Draft EIS; however, VA will be sharing more detail with the consulting parties to facilitate the consultation process in discussing possible adverse effects and measures to avoid, minimize, or mitigate adverse effects.
- Review the purpose and need statement regarding ADA compliance, and relatedly, review the VA operating costs for the Hot Springs facility. Response: The Draft EIS will fully discuss the purpose and need for the reconfiguration proposal and include estimated costs of all alternatives. The purpose and need statement, as published during the

workshop and open houses, has been updated to identify the need for accessible facilities without using phrasing that would limit the acceptable solutions.

- Does Alternative F—no action—keep services as they are? Response: The No Action Alternative involves no change from current approach to maintenance, renovations, or other management actions for existing facilities. The Council on Environmental Quality’s “40 Questions” explains what a no action alternative includes (<http://energy.gov/sites/prod/files/G-CEQ-40Questions.pdf>).
- Provide copies of scoping comments for review in both Hot Springs and Ft. Meade. Response: A scoping report that provides a summary of the comments received will be posted online at www.blackhills.va.gov/vablackhillsfuture.
- When did the “downsizing process” at the Hot Springs campus start? Response: As part of its mission, VA has continually adjusted medical services to meet current and projected medical needs of Veterans and their families, including the nature of the services and the locations where they are provided. The trends that were considered by VA in determining the purpose and need for the proposed reconfiguration will be described in the Draft EIS.

APPENDIX A

Consulting Parties Workshop Invitation Letter

FORT MEADE MEDICAL CENTER
113 Comanche Road, Fort Meade, SD 57741-1099

HOT SPRINGS MEDICAL CENTER
500 North 5th Street, Hot Springs, SD 57747-1497

October 20, 2014

RE: Proposed Black Hills Health Care System Reconfiguration
Consulting Party Confirmation and Workshop

Dear Consulting Party:

The Department of Veterans Affairs (VA) Black Hills Health Care System (VA BHHCS) is recognizing your organization as a consulting party to assist VA BHHCS with the National Historic Preservation Act (NHPA) Section 106 process for the proposal to reconfigure the delivery of health care services across the VA BHHCS service area. VA BHHCS is preparing an environmental impact statement (EIS) on this proposal that integrates the implementation and review procedures of the National Environmental Policy Act with consultation under Section 106 of the NHPA. This letter confirms your participation as the consulting party representative for your organization, and announces a workshop for consulting parties in Hot Springs and Pine Ridge, SD.

Historic Properties and Effects

The VA BHHCS' proposed reconfiguration is referred to as the federal "undertaking" for purposes of Sections 106 and 110(f) of the NHPA. Section 106 focuses on the potential effects of an undertaking on historic properties that are listed or eligible for listing in the National Register of Historic Places, whereas Section 110(f) specifically refers to National Historic Landmarks (NHL).

Three of the proposed alternatives for the undertaking (refer to Attachment 1) include vacating the Hot Springs VA medical center campus and three alternatives propose renovations to existing buildings on the campus. Since the Hot Springs campus encompasses the NHL Battle Mountain Sanitarium, National Home for Disabled Volunteer Soldiers, the proposed undertaking might affect this historic property. The NHL was designated in 2011 and part of the campus also contributes to the 1974 National Register listed Hot Springs Historic District. The Battle Mountain Sanitarium NHL documentation is available at www.blackhills.va.gov/battlemtn.

Role of the Consulting Party

Consultation is defined in the Section 106 regulations as "the process of seeking, discussing, and considering the views of other participants, and, where feasible, seeking agreement with them regarding matters arising in the Section 106 process". Consulting parties can assist in this process by:

- Identifying historic properties;
- Identifying and evaluating potential effects to those historic properties;

- Recommending options to avoid, minimize, or mitigate adverse effects;
- Reviewing information on VA's findings and plans for the undertaking;
- Participating in teleconferences, workshops, and meetings; and
- Assuming a specific role, as appropriate, in any agreements necessary to resolve adverse effects on historic properties.

Section 106 Workshop for Consulting Parties

VA BHHCS, with assistance from our contractor team of Labat Environmental and SWCA Environmental Consultants, will be hosting a Section 106 workshop for consulting parties. The workshop will be held at two different locations with the same material presented at both locations, so you are invited to attend one or both. The workshop schedule is:

Hot Springs

Tuesday, November 18, 2014
 1:00 to 3:00 p.m.
 Mueller Center
 801 South 6th Street
 Hot Springs, SD 57747

Pine Ridge

Wednesday, November 19, 2014
 10:00 a.m. to 12:00 p.m. (noon)
 Billy Mills Hall
 U.S. Highway 18
 Pine Ridge, SD 57770

The format for the workshop will include presentations by the contractor team, followed by discussions of the topics on the agenda. The tentative agenda includes:

- Presentation of the undertaking and alternatives
- Presentation of scoping comments pertaining to historic properties/Section 106
- Presentation of the Area of Potential Effects
- Discussion and identification of historic properties
- Discussion of potential effects to historic properties
- Discussion of options to avoid, minimize, or mitigate adverse effects
- Next steps

As the consulting party representative, you will be the spokesperson for your organization during the workshop discussions. Therefore, to ensure productive and organized discussions, we anticipate you will have received input from your organization prior to the workshop and will participate and speak on its behalf.

We appreciate your willingness to serve as a consulting party representative and look forward to your participation in the workshop and the Section 106 process. Please direct any questions regarding your role as a consulting party representative or questions on the workshop to vablackhillsfuture@va.gov.

Sincerely,

Stephen R. DiStasio
 Director

Attachment

**Black Hills
Health Care System**
Department of Veteran Affairs

INFORMATION SHEET

Environmental Impact Statement for VA Black Hills Health Care System Reconfiguration

National Environmental Policy Act (NEPA)

- Federal agency must consider environmental impacts of their proposal in deciding what action to take
- Prepare an Environmental Impact Statement (EIS) to determine if the proposed action or alternatives have potential to significantly impact the natural and human (social, economic) environment
- Identify reasonable measures to avoid or minimize environmental harm

Scoping Process

- Involve public with identifying the issues and resources to evaluate in the EIS
- Receive public and agency input on alternatives, impacts, and mitigation options
- Use comments in preparing EIS

Purpose of and Need for Health Care System Reconfiguration

- **Purpose:** Provide quality, safe, accessible health care for Veterans well into the 21st century by:
 - Enhancing and maintaining quality and safety of care in the 100,000-square-mile service area
 - Replacing aging and ADA-noncompliant buildings for Veterans in Residential Rehabilitation and Treatment Programs and Community-Based Outpatient Clinics
 - Increasing access to care closer to Veterans' homes
 - Reducing out-of-pocket expenses for Veterans' travel
- **Need:**
 - Veteran population centers are not in the same location as current VA facilities
 - Difficulty recruiting and retaining qualified staff at Hot Springs facility
 - Difficulty maintaining high-quality, safe, and accessible care
 - Long distances and travel times to receive specialty care
 - Current residential treatment facilities and locations limit care available to single parent Veterans and handicapped Veterans, and limit enhancements of the recovery model of care
 - Higher operating costs than financial allocations

EIS Process

Alternatives

Hot Springs		Rapid City
A	CBOC – build/lease; vacate VA campus	MSOC, RRTP (100 beds) – build/lease
B	CBOC, RRTP (100 beds) – build/lease; vacate VA campus	MSOC – build/lease
C	CBOC – renovate Bldg 12; RRTP (100 beds) – renovate Domiciliary	MSOC – build/lease
D	CBOC, RRTP (24 beds) – build/lease; vacate VA campus	MSOC, RRTP (76 beds) – build/lease
E*	RRTP (200 beds) – renovate Domiciliary; Bldg 12 (inpatient) – renovate; other upgrades/renovations – new programs & services	no change
F	to be determined	to be determined
G**	future re-use of all or part of VA campus	no change
H	no action – status quo	no action – status quo

* “Save the VA” ** Supplement to Alternatives A–D
MSOC – Multi Specialty Outpatient Clinic CBOC – Community Based Outpatient Clinic
RRTP – Residential Rehabilitation Treatment Program

“Save the VA” Alternative

- Renovate existing hospital and domiciliary instead of construction or lease of a new facility.
- Expand and restore hospital healthcare services at Hot Springs VA for a length of time (recommended 10 years) to get baseline data regarding Veteran need for and access to healthcare, on which to support future alignment plans.
- Engage Compensated Work Therapy (CWT) Veterans and teach historic building preservation standards and methods to support VA maintenance program of the National Historic Landmark and other recognized historic structures in the Black Hills.
- Expand on educational opportunities for Veterans and staff in the catchment area, including the Pine Ridge Indian Reservation.
- Undertake expanded study of effectiveness of PTSD/TBI/ Substance Abuse Treatment in a therapeutic rural setting.
- Utilize expanded work-therapy programs, educational opportunities, and physical and mental programs to treat homeless Veterans, and assist unemployed and underemployed Veterans.

National Historic Preservation Act (NHPA)

- Requires a federal agency to determine the effects of their action on historic properties
- Regulations permit “substitution” of NEPA review for the Section 106 compliance process
- Identify consulting parties during scoping process
- Identify and evaluate historic properties concurrently with other resources
- Consult with tribal governments
- Assess potential effects to Battle Mountain Sanitarium National Historic Landmark and other cultural resources
- Opportunities for input from consulting parties and public before releasing Draft EIS (see EIS process graph)
- Commit to mitigation strategy in Record of Decision if preferred alternative affects a historic property

Analysis of Environmental Resources

Human Environment	
Aesthetics	Community Services
Cultural Resources	Solid / Hazardous Materials
Noise	Transportation / Parking
Land Use	Utilities
Socioeconomics	Environmental Justice
Physical Environment	
Air Quality	Geology / Soils
Floodplains / Wetlands	Hydrology / Water Quality
Biological Environment	
Wildlife / Habitat	

Photos: Battle Mountain Sanitarium Building 1 – Rotunda (top); vintage aerial view (bottom)

APPENDIX B

Consulting Parties Workshop Attendee List

Consulting Parties Section 106 Workshop Attendee List		
Organization	Representative (s)	Workshop Attended
Advisory Council for Historic Preservation	Chris Daniel	Hot Springs, Pine Ridge
City of Hot Springs	Cindy Donnell	Hot Springs, Pine Ridge
	Scott Simianer	Hot Springs, Pine Ridge
Department of the Interior, National Park Service	Dena Sanford	Hot Springs, Pine Ridge
Fall River County Commission Office	Mike Ortner	Hot Springs
Hot Springs Certified Local Government–Historic Preservation Commission	Brian Powers	Hot Springs
	Pat Lyke	Hot Springs, Pine Ridge
National Trust for Historic Preservation	Jenny Buddenborg	Hot Springs, Pine Ridge
	Betsy Merritt	Pine Ridge
Oglala Sioux Tribe of the Pine Ridge Reservations	Regina Brave	Pine Ridge
Save the VA	Bob Nelson	Hot Springs, Pine Ridge
	Amanda Campbell	Hot Springs
South Dakota State Historic Preservation Office	Paige Olson	Hot Springs, Pine Ridge

APPENDIX C

Consulting Parties Workshop Handout and Displays

RECONFIGURATION OF BLACK HILLS HEALTH CARE SYSTEM

National Historic Preservation Act, Section 106 Consulting Parties Workshop

Agenda:

1. Welcome and introductions
2. Role of Consulting Party
3. Workshop process and ground rules
4. Federal undertaking and alternatives
5. Public scoping comments on historic properties and Section 106
6. Area of Potential Effects
7. Discussion and identification of historic properties
8. Discussion of potential effects to historic properties
9. Discussion of options to avoid, minimize, or mitigate adverse effects
10. Next steps

Role of the Consulting Party:

Section 106 of the National Historic Preservation Act requires federal agencies to consider the effects of their undertakings on historic properties. Section 106 regulations (36 CFR 800.16) define consultation as:

“ . . . the process of seeking, discussing, and considering the views of other participants, and, where feasible, seeking agreement with them regarding matters arising in the Section 106 process.”

Advisory Council on Historic Preservation’s *Citizens Guide to Section 106 Review* further explains consulting party participation and offers tips to make the most of consultation:

Consulting party status entitles you to share your views, receive and review pertinent information, offer ideas, and consider possible solutions together with the federal agency and other consulting parties.

Consultation does not mandate a specific outcome. Rather, it is the process of seeking, discussing, and considering the views of consulting parties about how project effects on historic properties should be handled.

Creative ideas about alternatives – not complaints – are the hallmarks of effective consultation.

Consulting parties will assist VA in this process by:

- identifying historic properties;
- identifying and evaluating potential effects to those historic properties;
- recommending options to avoid, minimize, or mitigate adverse effects;
- reviewing information on VA’s findings and plans for the undertaking;
- participating in teleconferences, workshops, and meetings; and
- assuming a specific role, as appropriate, in any agreements necessary to resolve adverse effects on historic properties.

Making the Most of Consultation:

Often consultation involves participants with a wide variety of concerns and goals. While the focus of some may be historical preservation, the focus of others may be time, cost, and the purpose to be served by the project.

Effective consultation occurs when you:

- keep an open mind;
- state your interests clearly;
- acknowledge that others have legitimate interests, and seek to understand and accommodate them;
- consider a wide range of options;
- identify shared goals and seek options that allow mutual gain; and
- bring forward solutions that meet the agency’s needs.

Undertaking (Federal Action): Proposed Reconfiguration of VA Black Hills Health Care System

Alternatives for Proposed Reconfiguration of VA Black Hills Health Care System:

Alternative	Hot Springs	Rapid City
A	Build or lease new CBOC <i>Vacate VA Battle Mountain campus</i>	Build or lease new MSOC and 100-bed RRTP
B	Build or lease new CBOC and 100-bed RRTP <i>Vacate VA Battle Mountain campus</i>	Build or lease new MSOC
C	<i>Renovate Building 12</i> for CBOC <i>Renovate Domiciliary</i> for 100-bed RRTP	Build or lease new MSOC
D	Build or lease new CBOC and 24-bed RRTP <i>Vacate VA Battle Mountain campus</i>	Build or lease new MSOC and 76-bed RRTP
E “Save the VA”	<i>Renovate Domiciliary</i> for 200-bed RRTP <i>Renovate Building 12</i> for inpatient care <i>Other upgrades/renovations to buildings</i> <i>New programs and services at Battle Mountain</i>	No change
F No Action	Continue inpatient/outpatient services at Battle Mountain	No change
G	<i>Future re-use of all or part of Battle Mountain campus, as supplement to Alternatives A–D.</i>	No change
CBOC = Community Based Outpatient Clinic RRTP = Residential Rehabilitation Treatment Program MSOC = Multi Specialty Outpatient Clinic		

References:

A Citizen’s Guide to Section 106 Review: www.achp.gov/docs/CitizenGuide.pdf

Useful Resources on the Web: www.achp.gov/106course-resources.html

Section 106 for Users: www.achp.gov/usersguide.html

Section 106 Regulations Summary: www.achp.gov/106summary.html

NEPA/NHPA Handbook for Integrating NEPA and Section 106:
www.achp.gov/docs/NEPA_NHPA_Section_106_Handbook_Mar2013.pdf

TERMS AND DEFINITIONS

Criteria of adverse effect: An adverse effect is found when an undertaking may alter, directly or indirectly, any of the characteristics of a historic property that qualify the property for inclusion in the National Register in a manner that would diminish the integrity of the property's location, design, setting, materials, workmanship, feeling, or association. Consideration shall be given to all qualifying characteristics of a historic property, including those that may have been identified subsequent to the original evaluation of the property's eligibility for the National Register. Adverse effects may include reasonably foreseeable effects caused by the undertaking that may occur later in time, be farther removed in distance, or be cumulative (Section 106, 36 CFR 800.5 Assessment of Adverse Effects).

Examples of adverse effects (the “Criteria of Adverse Effect”)

Adverse effects on historic properties include, but are not limited to:

1. physical destruction of or damage to all or part of the property;
2. alteration of a property, including restoration, rehabilitation, repair, maintenance, stabilization, hazardous material remediation, and provision of handicapped access, that is not consistent with the Secretary's Standards for the Treatment of Historic Properties (36 CFR 68) and applicable guidelines;
3. removal of the property from its historic location;
4. change of the character of the property's use or of physical features within the property's setting that contribute to its historic significance;
5. introduction of visual, atmospheric, or audible elements that diminish the integrity of the property's significant historic features;
6. neglect of a property which causes its deterioration, except where such neglect and deterioration are recognized qualities of a property of religious and cultural significance to a Native American tribe; and
7. transfer, lease, or sale of property out of federal ownership or control without adequate and legally enforceable restrictions or conditions to ensure long-term preservation of the property's historic significance.

Area of potential effects (APE): the geographic area or areas within which an undertaking may directly or indirectly cause alterations in the character or use of historic properties, if any such properties exist. The APE is influenced by the scale and nature of an undertaking and may be different for different kinds of effects caused by the undertaking.

Historic property: any prehistoric or historic district, site, building, structure, or object included in, or eligible for inclusion in, the National Register of Historic Places maintained by the Secretary of the Interior.

Undertaking: a project, activity, or program funded in whole or in part under the direct or indirect jurisdiction of a federal agency, including those conducted by or on behalf of a federal agency; those conducted with federal financial assistance; and those requiring a federal permit, license, or approval.

Source: NEPA/NHPA Handbook for Integrating NEPA and Section 106

Proposed Area of Potential Effects for VA Black Hills Health Care System Reconfiguration

The Battle Mountain Branch of the National Home for Disabled Volunteer Soldiers was listed as a National Historic Landmark (NHL) in 2011.

Area of potential effects (APE) means the geographic area or areas within which an undertaking may directly or indirectly cause alterations in the character or use of historic properties, if any such properties exist. The APE is influenced by the scale and nature of an undertaking and may be different for different kinds of effects caused by the undertaking.

The **contributing resources** (noted by the ♦ symbol in the Building Legend) of an NHL are buildings, sites, structures, or objects that add to the historical associations, historic architectural qualities, or archaeological values for which a property is nationally significant because they were present during the period of significance, relate to the documented significance of the property, and possess a high degree of historical integrity.

Hot Springs VA Medical Center

Integrating *National Historic Preservation Act* Section 106 Compliance into the NEPA Process

Notify Consulting Parties and Initiate Consultation

- ◆ Secretary of the Interior, State Historic Preservation Officers, Advisory Council on Historic Preservation, Tribal Historic Preservation Officers and other tribal representatives, and other stakeholders.
- ◆ Identify/discuss historic preservation issues associated with the Black Hills Health Care System reconfiguration alternatives.

Identify Historic Properties and Traditional Cultural Properties

- ◆ Establish areas of potential effect for the EIS alternatives.
- ◆ Identify known and potential cultural resources and their status or eligibility for listing on the National Register.
- ◆ Document findings as the Affected Environment for cultural resources in the EIS.

Assess Potential Effects

- ◆ Evaluate potential impacts to cultural resources using Section 106 criteria.
- ◆ With consulting parties, identify measures to avoid, minimize, or mitigate effects on historic properties.
- ◆ Document findings in the EIS as part of the Environmental Consequences and Mitigation Measures for cultural resources impacts.

Additional Consultation and Public Involvement

- ◆ Provide adequate opportunity for consulting parties' input prior to finalizing the Draft EIS.
- ◆ Notify National Park Service of potential effects on the Battle Mountain Sanitarium, a National Historic Landmark.
- ◆ Provide ongoing information to the public on the Section 106 process and its integration into the NEPA process.
- ◆ Document all Section 106 consultation activities in the EIS and its Administrative Record.

Concluding Section 106 Consultation

- ◆ If preferred alternative can potentially affect a historic property, identify mitigation strategy: Memorandum of Agreement, Programmatic Agreement, other binding mitigation commitment made in the VA's Record of Decision.
- ◆ Implement the selected alternative and any associated mitigation.

Section 106 of the *National Historic Preservation Act*:

Federal agencies must:

- Identify and assess effects of actions on historic properties
- Avoid, minimize, or mitigate those effects
- Provide the Advisory council on Historic Preservation a reasonable opportunity to comment

Agencies are encouraged to coordinate Section 106 compliance with NEPA.

Federal regulations permit "substitution" of NEPA review for the Section 106 process. Historic properties analysis is integrated into NEPA public involvement, agency coordination, impact analysis, and the agency decision.

Alternatives for Reconfiguration of VA Black Hills Health Care System

- All reasonable alternatives are evaluated in the EIS (40 CFR 1502.14).
- Reasonable alternatives are technically and economically practicable or feasible, and meet the purpose and need for the proposed action.
- The No Action alternative must be considered, and also provides a baseline for comparing impacts among alternatives.

Location	Alternatives*					
	A	B	C	D	E	F No Action
Hot Springs	<p>CBOC New Location in Hot Springs</p> <p>Existing VA Campus</p>	<p>CBOC New Location in Hot Springs</p> <p>RRTP 100 beds New Location in Hot Springs</p> <p>Existing VA Campus</p>	<p>CBOC Building 12 Renovation</p> <p>RRTP-100 beds</p> <p>Domiciliary Renovation</p>	<p>CBOC New Location in Hot Springs</p> <p>RRTP 24 beds New Location in Hot Springs</p> <p>Existing VA Campus</p>	<p>Continue inpatient services</p> <p>Building 12 Renovation</p> <p>RRTP-200 beds</p> <p>Domiciliary Renovation</p> <p>Other Upgrades / Renovations New programs & services</p>	<p>(No Change)</p> <p>Continue inpatient and outpatient services</p> <p>RRTP 100 beds</p> <p>Upgrades / Renovations Maintenance and clinical standards</p>
Rapid City	<p>MSOC</p> <p>RRTP 100 beds</p>	<p>MSOC</p>	<p>MSOC</p>	<p>MSOC</p> <p>RRTP 76 beds</p>	<p>CBOC</p> <p>(No Change)</p>	<p>CBOC</p> <p>(No Change)</p>

*Scoping did not yield new action alternatives. "No Action," (previously "H") was re-labeled "F", which had been a placeholder.

**Alternative G: future re-use by others of all/part of Hot Springs VA campus; supplement to Alternatives A–D. Would include "Medical Miracle" proposal.

CBOC = Community Based Outpatient Clinic
 MSOC = Multi Specialty Outpatient Clinic
 RRTP = Residential Rehabilitation Treatment Program