

DOS Final Draft 1
Keystone Project
Programmatic Agreement
January 2, 2008

FINAL DRAFT
Programmatic Agreement

Among
The U.S. Department of State,

U.S. Department of Agriculture, Natural Resources Conservation Service,
U.S. Army Corps of Engineers,

U.S. Department of Agriculture, Rural Utilities Service
U.S. Department of Agriculture, Farm Service Agency

U.S. Fish and Wildlife Service
Advisory Council on Historic Preservation,

The North Dakota State Historic Preservation Officer,
The South Dakota State Historic Preservation Officer,

Nebraska State Historic Preservation Officer,
Kansas State Historic Preservation Officer,

Oklahoma State Historic Preservation Officer,
Missouri State Historic Preservation Officer,
Illinois State Historic Preservation Officer

Regarding the TransCanada Keystone Pipeline Project

WHEREAS, the U.S. Department of State (DOS) receives and considers applications for
permits for cross border oil pipelines pursuant to the authority delegated by the President of the
United States under Executive Order (EO) 13337 (69 Federal Register 25299); and

WHEREAS, on April 19, 2006, the DOS received an application for a Presidential Permit from
TransCanada Keystone Pipeline, L.P. (TransCanada) for the TransCanada Keystone Pipeline
Project (Keystone Project); and

WHEREAS, DOS has determined that issuance of a Presidential Permit for the Keystone Project
is an undertaking that requires review under Section 106 of the National Historic Preservation
Act (NHPA) (16 U.S.C. 470f, as amended) and its implementing regulations, “Protection of
Historic Properties,” (36 CFR Part 800); and

WHEREAS, the undertaking consists of construction of approximately 1,371.4 miles of crude
oil pipeline in the United States (1,078 miles of mainline pipeline plus 293.5 miles of the
Cushing Extension), associated aboveground facilities (such as pump stations and transmission
facilities and substations), and ancillary facilities (such as lateral pipeline, temporary workplace
areas and pipe storage and contractor yards); and

WHEREAS, on October 25, 2006, the Advisory Council on Historic Preservation (ACHP)
entered consultation finding that criteria 3 and 4 of Appendix A, Criteria for Council
Involvement in Reviewing Individual Section 106 Cases, of the regulations (36 CFR Part 800)
implementing Section 106 of NHPA, had the potential to be met; and

DOS Final Draft 2
Keystone Project
Programmatic Agreement
January 2, 2008

WHEREAS, the Rural Utilities Service (RUS) has determined that the financial assistance it
may provide to rural electric cooperatives and other entities for construction or modification of
electrical generation and transmission facilities, under USDA Rural Development’s Utilities
Programs, constitutes an undertaking that requires review under Section 106 of NHPA and 36
CFR Part 800; and

WHEREAS, the United States Army Corps of Engineers (USACE) has determined that the
approval for the Keystone Project to cross USACE administered lands (30 U.S.C. § 185) and to
place structures in, under or over navigable waters of the United States, as defined under 33 CFR
329, pursuant to Section 10 of the Rivers and Harbors Act of 1899 (33 U.S.C. § 403), and a
permit for the placement of dredge or fill material in waters of the United States as part of the
Keystone Project in accordance with Section 404 of the Clean Water Act (334 U.S.C. § 344; see
33 CFR 323), constitutes an undertaking that requires review under Section 106 0f NHPA and 36
CFR Part 800; and

WHEREAS, the Natural Resources Conservation Service (NRCS) has determined that
subordination of its rights to private lands crossed by the Keystone Project, but held under a
federal easement pursuant to the Wetlands Reserve Program (16 U.S.C. § 3837 et seq), to
TransCanada for the purposes of installation and maintenance of the Keystone Project pipeline
constitutes an undertaking that requires review under Section 106 of NHPA and 36 CFR Part
800; and

WHEREAS, the Farm Service Agency (FSA) has determined that approval for the Keystone
Project to cross private lands it manages through federal easements under the Conservation
Reserve Enhancement Program and the Farmable Wetlands Program constitutes an undertaking
that requires review under Section 106 of NHPA and 36 CFR Part 800; and

WHEREAS, the U.S. Fish and Wildlife Service (USFWS) has determined that approval for the
Keystone Project to cross federal lands it administers and private lands it manages through
federal easements, pursuant to the National Wildlife Refuge Systems Administration Act (1
U.S.C. 668dd(c)), constitutes an undertaking that requires review under Section 106 of NHPA
and 36 CFR Part 800; and

WHEREAS, the RUS, USACE, NRCS, FSA, and USFWS have designated the DOS as the lead
federal agency in accordance with 36 CFR § 800.2(a)(2); and

WHEREAS, the Western Area Power Authority (WAPA) remains individually responsible for
compliance with Section 106 of NHPA and 36 CFR Part 800 for the modification and
construction of its substations; and

WHEREAS, the proposed Keystone Project pipeline alignment crosses North and South Dakota,
Kansas, Nebraska, Illinois, Missouri and Oklahoma; and

DOS Final Draft 3
Keystone Project
Programmatic Agreement
January 2, 2008

WHEREAS, the Keystone Project area of potential effects (APE) includes: (1) in North Dakota
– a 300 foot wide corridor, centered on project centerline; (2) in South Dakota – 300 foot wide
corridor, centered on project centerline; (3) in Nebraska – 300 foot wide corridor centered on
project centerline and in collocated areas 60 foot wide corridor on collocated side and 240 wide
corridor on non-collocated side; (4) in Kansas – 200 foot wide corridor centered on project
centerline and 300 foot wide corridor for Cushing Extension corridor; (5) in Missouri – 200 foot
wide corridor centered on centerline for the Rockies Express Pipeline Project (REX); (6) in
Illinois – 200 foot wide corridor for areas with collocated pipeline (40 foot corridor on collocated
side and 160 foot wide corridor on non-collocated side and 300 foot wide corridor centered on
centerline in greenfield areas; (7) in Oklahoma – 300 foot wide corridor centered on project
centerline; and (8) project access roads, transmission facilities and corridors, temporary work
spaces or construction areas, pipeline reroutes, and appurtenant facilities; and

WHEREAS, the DOS has determined that the construction of the Keystone Project may have an
adverse effect on properties listed in or eligible for listing in the National Register of Historic
Places (NRHP), and has consulted with the North Dakota, South Dakota, Nebraska, Kansas,
Oklahoma, Missouri, and Illinois State Historic Preservation Officers (SHPOs), and the ACHP,
pursuant to 36 CFR Part 800; and

WHEREAS, in accordance with 36 CFR §§ 800.4(b)(2) and 800.5(a)(3), the DOS has elected to
phase identification and evaluation of historic properties, and application of the criteria of
adverse effect, respectively, because access to those areas identified in Attachment A has been
restricted by property owners’ refusal to grant TransCanada permission to enter their private
property; and

WHEREAS, pursuant to 36 CFR § 800.14(b), the DOS has elected to execute a Programmatic
Agreement (PA) for the Keystone Project because effects on historic properties cannot be fully
determined prior to the issuance of a permit for the undertaking; and

WHEREAS, this PA will be incorporated by reference into the Presidential Permit that DOS
may issue for the Keystone Project; and

WHEREAS, TransCanada, which will construct the Keystone Project pipeline, has participated
in consultation and has been invited by DOS to sign this agreement; and

WHEREAS, the rural electric cooperatives and other entities which may apply to RUS for
financial assistance to construct or modify generation and transmission facilities did not
participate in consultation to develop this PA; and

WHEREAS, DOS invited the Indian tribes listed in Attachment B to participate in consultation;
and

DOS Final Draft 4
Keystone Project
Programmatic Agreement
January 2, 2008

WHEREAS, the Forest County Potawatomi Community of Wisconsin Potawatomi Indians, Fort
Peck Tribes, Gun Lake Potawatomi, Ho-Chunk Nation of Wisconsin, Iowa Tribe of Oklahoma,
Lower Sioux Indian Community, Mille Lacs Band of Ojibwe, Oglala Sioux Tribe, Osage Nation,
Pawnee Nation of Oklahoma, Rosebud Sioux Tribe, Santee Sioux Tribe of Nebraska, Shakopee
Mdewakanton Sioux (Upper Sioux Pezihutazizi Kap), Sisseton-Wahpeton Oyate Sioux,
Sisseton-Wahpeton Oyate Wahpekutz, Spirit Lake Tribe, Standing Rock Sioux Tribe, Three
Affiliated Tribes, United Keetoowah Band of Cherokee Indians, Upper Sioux-Pezihutazizi Kapi,
Sac & Fox, Ponca Tribe, Blackfeet Tribe, Absentee-Shawnee Tribe of Indians of Oklahoma,
Flandreau Santee Sioux Tribe, Tonkawa Tribe, Kickapoo Tribe of Kansas, and Yankton Sioux
have participated in consultation and have been invited to concur in this PA;

NOW, THEREFORE, the DOS, RUS, USACE, NRCS, FSA, USFWS, ACHP and the North
Dakota, South Dakota, Kansas, Nebraska, Illinois, Missouri and Oklahoma SHPOs agree that the
following stipulations shall be implemented in order to take into account the effect of the
undertaking on historic properties and to satisfy all responsibilities under Section 106 of the
NHPA.

STIPULATIONS

The DOS, RUS, USACE, NRCS, FSA, and USFWS, as appropriate, will ensure that the
following measures are carried out.

I. STANDARDS

A. Identification and evaluation studies, and treatment measures required under the terms of this
PA will be carried out by or under the direct supervision of a professional(s) who meets, at a
minimum, the Secretary of the Interior’s Historic Preservation Professional Qualification
Standards (48 FR 44716, September 29, 1983).

B. In developing scopes of work for identification and evaluation studies, and treatment
measures required under the terms of this PA, TransCanada and RUS applicants shall take into
account the following guidance:

1. the ACHP’s guidance on conducting archaeology under Section 106 (2007);
2. the ACHP’s Policy Statement Regarding the Treatment of Burial Sites, Human
Remains and Funerary Objects (February 23, 2007);
3. applicable SHPO guidance;
4. the Secretary of the Interior’s Standards and Guidelines for Archaeology and Historic
Preservation (48 FR 44716-42, September 29, 1983);
5. the “Treatment of Archaeological Properties” (ACHP 1983); and
6. the Guidelines for Reporting on Cultural Resources Investigations for Pipeline
Projects” (Federal Energy Regulatory Commission, Office of Energy Projects, December
2002).

DOS Final Draft 5
Keystone Project
Programmatic Agreement
January 2, 2008

II. CONFIDENTIALITY - To the extent legally allowable, DOS and RUS will keep
information about historic properties of religious and cultural significance to Indian tribes,
including location information, or provided by Indian tribes to assist in the identification of such
properties confidential and subject to protective measures imposed by the tribe.

III. KEYSTONE PROJECT - CONSTRUCTION OR MODIFICATION OF
ELECTRICAL GENERATION AND TRANSMISSION FACILITIES

A. Prior to granting approval of financial assistance to construct or modify electrical generation
and transmission facilities by rural electric cooperatives or other entities, RUS will complete the
requirements of Stipulation III in accordance with the terms of this PA.

B. Treatment of Historic Properties

1. RUS will identify and evaluate historic properties in accordance with 36 CFR §§
800.3 and 800.4 in the Keystone Project APE.

2. If RUS identifies historic properties in the APE, then it will apply the criteria of
adverse effect in accordance with 36 CFR 800.5(a) in consultation with the SHPO and
other consulting parties.

3. If it finds that historic properties might be adversely affected by an applicant’s
proposed activities, RUS will consult with the SHPO and other consulting parties to
determine prudent and feasible ways to avoid adverse effects. In the event that historic
properties may be adversely affected RUS will participate directly in consultation if it has
not already done so.

4. If it determines that adverse effects cannot be avoided, RUS will consult with the
SHPO and other consulting parties in an effort to reach agreement on measures to be
implemented by the applicant to minimize and mitigate adverse effect.

a. If agreement can be reached RUS will draft a treatment plan that describes the
agreed upon measures, how these measures will be carried out and an
implementation schedule.
b. When the agreed upon mitigation is or includes data recovery, the treatment
plan will also identify the specific research questions to be addressed by data
recovery with an explanation of their relevance, archaeological methods to be
used and provisions for public interpretation and education, subject to Stipulation
II restrictions.
c. RUS will submit the draft Treatment Plan to the ACHP, SHPO and other
consulting parties for thirty (30) day review. RUS will address comments and
recommendations from consulting parties provided within the allotted schedule as
in preparation of the final Treatment Plan.

DOS Final Draft 6
Keystone Project
Programmatic Agreement
January 2, 2008

d. The RUS applicant will implement the final Treatment Plan prior to beginning
construction or modification of the federally assisted electrical transmission and
generation facilities.

5. RUS will resolve disputes arising on the scope of the identification effort or treatment
measures in accordance with Stipulation IX.

C. In implementing Stipulation III.B, RUS may authorize an applicant to initiate Section 106
consultation in accordance with 36 CFR § 800.2(c)(4), RUS. In doing so, RUS may not delegate
its responsibility to conduct government-to-government consultation with Indian tribes to an
applicant. An applicant may consult with an Indian tribe only if RUS and that tribe agree, in
writing, to conduct consultation in that manner.

D. Consulting parties for the implementation of Stipulation III.B will include, but are not limited
to, the parties identified in the Preamble to this PA. RUS is responsible for identifying and
inviting additional parties to participate in consultation pursuant to 36 CFR § 800.2 (c)(2) – (5).
RUS will include the ACHP among the consulting parties.

E. The DOS may share information regarding the identification and evaluation of historic
properties within the Keystone Project APE with RUS.

F. In order to minimize the likelihood for intentional adverse effects, RUS will inform potential
applicants (rural electric cooperatives and other entities) in writing, as early as possible, about
their role in assisting RUS meet its responsibilities under the terms of this PA.

G. RUS will incorporate the terms of Stipulation V.B and Attachment D into construction
contracts to ensure that applicants and their contractors meet their responsibility for addressing
unanticipated discoveries.

IV. KEYSTONE PROJECT – PIPELINE CONSTRUCTION

A. The DOS has and will continue to provide consulting parties with an opportunity to provide
their views on the identification and evaluation of historic properties, including properties of
religious and cultural significance to Indian tribes, and the treatment of affected historic
properties.

B. DOS remains responsible for conducting consultation with Indian tribes, unless the tribe
agrees, in writing, to consult directly with TransCanada.

C. Identification of Historic Properties

1. In consultation with the SHPOs and other consulting parties, the DOS shall identify
and evaluate historic properties within the APE for pipeline construction in accordance

DOS Final Draft 7
Keystone Project
Programmatic Agreement
January 2, 2008

with 36 CFR § 800.4(a), (b) and (c). On federal lands, the scope of the identification
effort will be determined by the appropriate federal land managing agency.

a. Areas within the APE that have not been surveyed for historic properties based
on property owner access restrictions or the incomplete design of project access
roads, transmission corridors, additional temporary work spaces or construction
areas, pipeline reroutes, and appurtenant facilities will be investigated to ascertain
the presence of any historic properties. Historic property determinations of
eligibility and effect will occur prior to construction by the Applicant using the
same methodology as the previous survey work.

2. Completion of Identification for the Two (2) Dakota Spreads

a. For those portions of the APE in North and South Dakota for which access has
been denied, the DOS shall complete the identification and evaluation of historic
properties in accordance with 36 CFR § 800.4, preferably before pipeline
construction begins on or about April 1, 2008.
b. For those portions of the APE affected by construction of these spreads, the
DOS will complete the identification of historic properties to which Indian tribes
attach religious and cultural significance. In the identification and evaluation of
such historic properties, the DOS shall rely on information provided and studies
conducted by Indian tribes submitted to DOS by March 1, 2008.
c. In the event identification cannot be completed for these two (2) spreads prior
to April 1, 2008, TransCanada shall coordinate construction activities so that the
identification of historic properties is completed before construction activities
disturbs the portion of the spread being investigated.

D. Treatment of Historic Properties

1. DOS and TransCanada agree that, whenever feasible, avoidance of adverse effects to
historic properties is the preferred treatment.

2. If DOS identifies historic properties in the APE under Stipulation IV.C, then it will
apply the criteria of adverse effect in accordance with 36 CFR § 800.5(a) in consultation
with the SHPO and other consulting parties.

3. If it finds that historic properties might be adversely affected by pipeline construction,
DOS will consult with the SHPO and other consulting parties to determine prudent and
feasible ways to avoid adverse effects. Once avoidance have been approved by DOS,
TransCanada must obtain written approval from the DOS for any change.

4. If it determines that adverse effects cannot be avoided, DOS will consult with the
SHPO and other consulting parties in an effort to reach agreement on measures to be
implemented by TransCanada to minimize and mitigate adverse effects for all affected
historic properties identified in a construction spread.

DOS Final Draft 8
Keystone Project
Programmatic Agreement
January 2, 2008

a. If agreement can be reached TransCanada will draft a comprehensive
Treatment Plan that describes the agreed upon measures to address the adverse
effect of pipeline construction activities, how these measures will be carried out
and an implementation schedule. When the agreed upon mitigation is or includes
data recovery, the Treatment Plan also will identify the specific research questions
to be addressed by data recovery with an explanation of their relevance,
archaeological methods to be used and provisions for public interpretation and
education, subject to Stipulation II restrictions.

b. TransCanada will submit the draft Treatment Plan to the DOS, ACHP, SHPO
and other consulting parties for thirty (30) day review. DOS will ensure that
TransCanada addresses comments and recommendations from consulting parties
provided within the allotted schedule in preparation of the final Treatment Plan. If
a SHPO or an interested Tribe does not comment within thirty (30) days, the DOS
will assume concurrence.

5. TransCanada will complete implementation of the final Treatment Plan approved by
DOS prior to beginning construction of any spread, unless the DOS, SHPO and ACHP
agree that implementation of a Treatment Plan may continue during construction.
TransCanada will submit a detailed plan describing how treatment and construction will
be coordinated to DOS, SHPO and ACHP for thirty (30) day review. When the DOS,
ACHP and SHPO agree, TransCanada will implement the plan. If the parties cannot
agree, DOS will resolve the dispute in accordance with Stipulation IX.

6. Two (2) Dakota Spreads: Treatment Plan will include procedures for DOS and
TransCanada to identify measures to avoid, minimize and mitigate adverse effects to
historic properties identified after construction of the spread has begun but before any
disturbance from construction has occurred.
Developed in consultation

E. Construction monitoring

1. TransCanada will ensure that monitoring of construction activities will be performed
by professionals meeting the qualification standards archaeology in Stipulation I.A.

2. TransCanada will conduct monitoring in selected areas of the APE as a supplement to
identification efforts. Historic properties identified by TransCanada will be treated in
accordance with Stipulation V.A.

3. TransCanada will submit the plan for construction monitoring for each spread to the
DOS, ACHP, SHPO and other consulting parties for thirty (30) day review. DOS will
ensure that TransCanada addresses comments and recommendations from consulting
parties provided within the allotted schedule in preparation of the final Monitoring Plan.

DOS Final Draft 9
Keystone Project
Programmatic Agreement
January 2, 2008

If a consulting party fails to comment within thirty (30) days, the DOS will assume
concurrence.

4. TransCanada will implement the final Monitoring Plan developed for each spread that
has been approved by DOS. Construction of a spread may not begin until the Monitoring
Plan has been approved.

F. Construction Activities

1. Environmental Inspector (EI): Prior to initiating construction of the Keystone Project
pipeline, TransCanada will employ an EI who will be responsible for the managing
construction activities at all spreads to ensure that the terms of this PA are met.

a. The EI will monitor construction activities on-site and prepare a daily log
reporting to TransCanada on activities performed to implement the terms of this
PA. TransCanada will make the daily log available to the DOS and other
consulting parties upon request.
b. TransCanada will ensure through the construction contract that the EI will
possesses the authority to stop construction in the event of a post review
discovery in accordance with Stipulation V.A and Attachment C.

2. Training: TransCanada will ensure that if the EI does not meet the professional
qualification standards established in Stipulation I.A, the EI receives appropriate training
in historic preservation in order to perform the requirements of this PA. TransCanada
also will provide an appropriate level of training to all construction personnel (including
new, added, replaced workers) so that PA requirements are understood and unanticipated
discoveries quickly identified.

3. TransCanada will incorporate the terms of Stipulation V.A and Attachment C into
construction contracts to ensure that its EI and construction contractors meet their
responsibility for notification of the unanticipated discoveries.

4. Coordination: prior to the beginning of construction of the respective spread
Final plan approved by DOS before construction on the Dakota spreads can begin.
For those segments of the Project where surveys have been completed, reports provided
and approved, and eligible sites avoided, the DOS after consultation with the appropriate
SHPO will provide the Applicant with notice to proceed with construction. In addition,
construction shall not proceed on any portion of the Project until the applicable surveys
(or Treatment Plans approved) have been carried out for that portion. This includes areas
not yet surveyed due to denial of access by property owners as well as areas that could be
subject to Project changes and realignments. Once those areas become accessible and are
identified, the Applicants will conduct the historic property surveys and required
reporting.

DOS Final Draft 10
Keystone Project
Programmatic Agreement
January 2, 2008

V. UNANTICIPATED DISCOVERIES DURING CONSTRUCTION OF THE
KEYSTONE PROJECT

A. Pipeline Construction

1. “Applicable federal agency” refers to the DOS or the federal agency with jurisdiction
for the land on which construction is occurring.
2. If previously unidentified historic properties are discovered unexpectedly as pipeline
construction activities are carried out within the 110-foot-wide construction corridor, the
construction contractor will notify the Environmental Inspector of the discovery
immediately. Within forty-eight (48) hours of receipt of this notification of the discovery,
the Environmental Inspector shall:

a. inspect the work site to determine the extent of the discovery;
b. halt all construction work within 100 feet of the discovery and in the
surrounding area where further subsurface remains can reasonably be expected to
occur;
c. clearly mark the area of the discovery using flagging or fencing; and
d. notify the applicable federal agency, the SHPO, the ACHP and other
consulting parties, including Indian tribes, of the discovery.

3. The applicable federal agency shall have fourteen (14) calendar days following
notification provided in accordance with Stipulation ……. to determine the National
Register eligibility of the discovery in consultation with the SHPO, TransCanada and
other consulting parties. The applicable federal agency may assume the newly discovered
property to be eligible for the National Register for the purposes of Section 106 pursuant
to 36 CFR § 800.13(c). The applicable federal agency may extend the review period for
one time by another seven (7) calendar days by providing written notice to consulting
parties prior to the expiration of the 14-day calendar period.

4. For properties determined eligible pursuant to Stipulation V.A, the applicable federal
agency shall notify the SHPO, ACHP and other consulting parties of those actions that it
proposes to resolve adverse effects.

a. Consulting parties shall have 48 hours to provide their views on the proposed
actions.
b. The applicable federal agency shall ensure that the recommendations of
consulting parties are taken into account prior to granting approval of the
measures that TransCanada will implement to resolve adverse effects.
c. TransCanada shall carry out the approved measures prior to resuming
construction activities in the location of the discovery.

5. Dispute Resolution: The applicable federal agency will seek and take into account the
recommendations of the ACHP in resolving any disagreements that may arise regarding
resolution of adverse effects. Within forty-eight (48) hours of receipt of such a request,

DOS Final Draft 11
Keystone Project
Programmatic Agreement
January 2, 2008

the ACHP will provide the applicable federal agency with recommendations on resolving
the dispute. The applicable federal agency will take into account any recommendations
provided by the ACHP in making a final decision about how to proceed.

6. Reporting: Within six (6) months of the completion of construction of the spread,
TransCanada shall submit a final report to the applicable federal agency, SHPO and other
consulting parties describing the actions taken to comply with Stipulation V.A 1 through
4, and, as appropriate, the analysis and interpretation of recovered information.

B. Construction or modification of electrical generation or transmission facilities

1. If previously unidentified historic properties are discovered unexpectedly as the
construction or modification of generation or transmission facility construction activities
are carried out, the construction contractor will notify the RUS applicant of the discovery
immediately. Within forty-eight (48) hours of receipt of this notification of the discovery,
the RUS applicant shall:

a. inspect the work site to determine the extent of the discovery;
b. halt all construction work within 100 feet of the discovery and in the
surrounding area where further subsurface remains can reasonably be expected to
occur;
c. clearly mark the area of the discovery using flagging or fencing; and
d. notify the RUS and the SHPO of the discovery.

2. Upon receipt of such notification the RUS immediately will notify the ACHP and other
consulting parties, including Indian tribes of the discovery.

3. The RUS will have fourteen (14) calendar days following notification provided in
accordance with Stipulation V.B.1 to determine the National Register eligibility of the
discovery in consultation with the SHPO, the applicant and other consulting parties. The
RUS may assume the newly discovered property to be eligible for the National Register
for the purposes of Section 106 pursuant to 36 CFR § 800.13(c). The RUS may extend
the review period for one time by another seven (7) calendar days by providing written
notice to consulting parties prior to the expiration of the 14-day calendar period.

4. For properties determined eligible pursuant to Stipulation V.B.3 the RUS shall notify
the SHPO, ACHP and other consulting parties of those actions that it proposes to resolve
adverse effects. Consulting parties shall provide their views on the proposed actions
within forty-eight (48) hours. The RUS shall ensure that the recommendations of
consulting parties are taken into account prior to granting approval of those actions that
the applicant will implement to resolve adverse effects. Once RUS approval has been
granted, its applicant will carry out the approved measures prior to resuming construction
activities in the location of the discovery.

DOS Final Draft 12
Keystone Project
Programmatic Agreement
January 2, 2008

5. Dispute Resolution: The RUS will seek and take into account the recommendations of
the ACHP in resolving any disagreements that may arise regarding the resolution of
adverse effects. Within forty-eight (48) hours of receipt of such a request, the ACHP will
provide the RUS with its recommendations for resolving the dispute. The RUS will take
into account any recommendations provided by the ACHP in making a final decision
about how to proceed.

6. Reporting: Within six (6) months of the resumption of construction within the location
of the discovery, RUS shall submit a final report to the SHPO and other consulting
parties describing implementation of the actions in accordance with Stipulation …., and,
as appropriate, the analysis and interpretation of recovered information.

C. Unanticipated Discovery of Human Burials and Remains, and Funerary Objects

1. When Native American human remains or funerary objects or objects of cultural
patrimony are unexpectedly discovered during construction of the Keystone Project on
federal or tribal lands within the APE, TransCanada or an RUS applicant, as appropriate,
shall notify immediately the federal agency responsible for compliance with the Native
American Graves Protection and Repatriation Act (NAGPRA) [25 U.S.C. 3001 et. seq.]
and its implementing regulations, 43 C.F.R. Part 10.

2. Non-Native American human burials and remains, and funerary objects discovered on
federal lands within the APE shall be treated by the federal agency having jurisdiction of
the remains in accordance with applicable federal law, taking into account the ACHP’s
Policy Statement on the Treatment of Burial Sites, Human Remains and Funerary
Objects (February 23, 2007).

3. DOS and RUS will treat human burials and remains discovered on non-federal land in
accordance with the provisions of Attachments C and D, respectively. In determining
appropriate actions to be carried out, DOS and RUS will be guided by the ACHP’s Policy
Statement on the Treatment of Burial Sites, Human Remains and Funerary Objects
(February 23, 2007).

VI. CURATION

Federal agencies shall curate any artifacts, materials or records resulting from archaeological
identification and mitigation studies conducted on federal lands under their jurisdiction in
accordance with 36 CFR. § 79, “Curation of Federally-Owned and Administered Archaeological
Collections.”

TransCanada and RUS applicants shall return all artifacts recovered from private lands to the
respective landowner after analysis is complete. TransCanada and RUS applicants shall
encourage landowners to donate any returned artifacts to local curation facilities identified by the
SHPO.

DOS Final Draft 13
Keystone Project
Programmatic Agreement
January 2, 2008

Federal agencies shall determine the disposition of human burials, human remains and funerary
objects in accordance with applicable federal and state law.

VII. TECHNICAL REPORTS

The Applicant shall provide the DOS, the respective SHPOs, other federal agencies, and any
participating Indian Tribes with a management summary for historic properties implemented
within 30 days after implementation of the treatment plans.

The Applicant shall submit all reports to DOS, the SHPOs, other federal agencies, and any
participating Indian Tribe for review and comment. The Applicants will revise the reports as
appropriate. Reports documenting mitigation shall be submitted within one year after the
implementation of the treatment plans. The SHPOs and participating Indian Tribes will have 60
days to provide comments on the reports to the DOS.

The Applicants shall submit copies of all final reports to the DOS, the SHPOs, other federal
agencies, and participating Tribes who have requested such reports, and other interested parties
as identified by the DOS or the SHPOs.

VIII. MONITORING AND REPORTING

A. Each quarter (every three months) following the execution of this PA until it
expires or is terminated, the DOS unless responsibilities are delegated to another agency or to the
applicant) shall provide the signatory and concurring parties to this PA a summary report
detailing work carried out pursuant to its terms. Such report shall include any scheduling changes
proposed, any problems encountered, and any disputes and objections received in the DOS's
efforts to carry out the terms of this PA.

IX. DISPUTE RESOLUTION

A. “Applicable federal agency” refers to the DOS, RUS or the federal land managing agency.

B. Should any signatory or concurring party to this PA object at any time to any actions
proposed or the manner in which the terms of this PA are implemented, the applicable federal
agency will consult with such party to resolve the objection. If the applicable federal agency
determines that such objection cannot be resolved, the applicable federal agency will:

DOS Final Draft 14
Keystone Project
Programmatic Agreement
January 2, 2008

1. Forward all documentation relevant to the dispute, including the applicable federal
agency’s proposed resolution, to the ACHP. The ACHP shall provide the applicable
federal agency with its advice on the resolution of the objection within thirty (30) days of
receiving adequate documentation. Prior to reaching a final decision on the dispute, the
applicable federal agency shall prepare a written response that takes into account any
timely advice or comments regarding the dispute from the ACHP, signatories and
concurring parties, and provide them with a copy of this written response. The applicable
federal agency will then proceed according to its final decision.

2. If the ACHP does not provide its advice regarding the dispute within the thirty (30)
day time period, the applicable federal agency may make a final decision on the dispute
and proceed accordingly. Prior to reaching such a final decision, the applicable federal
agency shall prepare a written response that takes into account any timely comments
regarding the dispute from the signatories and concurring parties to the PA, and provide
them and the ACHP with a copy of such written response.

C. The applicable federal agency's responsibility is to carry out all other actions subject to the
terms of this PA that are not the subject of the dispute remain unchanged.

X. DURATION - This PA will be null and void if its stipulations are not carried out within four
(4) years from the date of its execution. At such time, and prior to work continuing on the
Keystone Project, the DOS, RUS, USACE, NRCS, FSA and USFWS will either (a) execute a
Memorandum of Agreement (MOA) or PA pursuant to 36 CFR §§ 800.6 or 800.14(b),
respectively, (b) request, take into account, and respond to the comments of the ACHP under 36
C.F.R. § 800.7. Prior to such time, the federal agencies may consult with the other signatories to
reconsider the terms of the PA and amend it in accordance with Stipulation XI. The DOS shall
notify the signatories and concurring parties as to the course of action that will be pursued by
each agency.

XI. AMENDMENT - Any party to this PA may propose in writing to the other parties that it be
amended. The parties shall consult in an effort to reach agreement on an amendment. Any
amendment will be effective on the date it is signed by all of the signatories and filed with the
ACHP.

XII. TERMINATION

A. If any signatory to this PA determines that its terms will not or cannot be carried out, that
party shall immediately consult with the other parties to attempt to develop an amendment per
Stipulation XI. If, within thirty (30) days, an amendment cannot be reached, any signatory may
terminate the PA upon written notification to the other signatories.

B. Once the PA is terminated, and prior to work continuing on the undertaking, the DOS, RUS,
USACE, NRCS, FSA, and USFWS must either (a) execute, as appropriate, an MOA or PA

DOS Final Draft 15
Keystone Project
Programmatic Agreement
January 2, 2008

pursuant to 36 CFR §§ 800.6 or 800.14(b), respectively, or (b) request, take into account, and
respond to the comments of the ACHP in accordance with 36 CFR § 800.7. The DOS, RUS,
USACE, NRCS, FSA, and USFWS shall notify the signatories and concurring parties as to the
course of action it will pursue.

XIII. FAILURE TO CARRY OUT THE TERMS OF THE PA - The PA shall be terminated
in the event that any one of the federal agencies fails to carry out its terms. When the PA is
terminated, the DOS, RUS, USACE, NRCS, FSA, and USFWS thereafter will comply with the
terms of 36 CFR §§ 800.3 through 800.7 for the Keystone Project.

XIV. SCOPE OF THE PA - This PA is limited in scope to actions that will facilitate the
construction of the Keystone Project and related facilities, and is entered into solely for that
purpose.

EXECUTION of this PA by the DOS, ACHP, RUS, NRCS, FSA, USACE, USFWS, and the
SHPOs and implementation of its terms evidence that the DOS, RUS, NRCS, FSA, USACE,
USFWS have taken into account the effects of the Keystone Project on historic properties and
afforded the ACHP an opportunity to comment.

DOS Final Draft 1
Keystone Project
Programmatic Agreement
January 2, 2008

ATTACHMENT A

Map or table listing properties for which TransCanada had been denied access to conduct
identification and evaluation studies. To be completed before the PA is signed.

DOS Final Draft 1
Keystone Project
Programmatic Agreement
January 2, 2008

ATTACHMENT B

LIST OF INDIAN TRIBES INVITED BY THE DEPARTMENT OF STATE
TO PARTICIPATE IN CONSULTATION

The Absentee-Shawnee Tribe of Indians of Oklahoma, Blackfeet Nation, Caddo Nation of Oklahoma,
Cherokee Nation, Cheyenne River Sioux Tribe, Cheyenne-Arapaho Tribe of Oklahoma, Chickasaw
Nation of Oklahoma, Chippewa-Cree Indians, Choctaw Nation of Oklahoma, Citizen Potawatomi Nation,
Comanche Nation, Confederated Salish and Kootenai Tribes of the Flathead Indian Nation, Crow Creek
Sioux Tribe, Delaware Nation, Eastern Band of Cherokee Indians, Eastern Shawnee Tribe of Oklahoma,
Eastern Shoshone Tribe, Flandreau Santee Sioux Tribe, the Forest County Potawatomi Community of
Wisconsin Potawatomi Indians, Fort Peck Tribes, Gros Ventre and Assiniboine Tribe of Fort Belknap,
Gun Lake Potawatomi, Hannahville Indian Community of Michigan, Ho-Chunk Nation of Wisconsin,
Huron Potawatomi Nation, Iowa Tribe of Kansas and Nebraska, Iowa Tribe of Oklahoma, Jena Band of
Choctaw Indians, Jicarilla Apache Tribe, Kaw Tribe of Oklahoma, Kialegee Tribal Town of the Creek
Nation of Oklahoma, Kickapoo Traditional Tribe of Texas, Kickapoo Tribe in Kansas, Kickapoo Tribe of
Oklahoma, Kiowa Indian Tribe of Oklahoma, Lower Bruhle Sioux Tribe, Lower Sioux Indian
Community, Miami Tribe of Oklahoma, Mille Lacs Band of Ojibwe, Modoc Tribe of Oklahoma,
Muscogee Creek Nation, Northern Arapaho Tribe, Northern Cheyenne Tribe, Northern Ute Tribe, Oglala
Sioux Tribe, Omaha Tribe of Nebraska, Osage Nation, Otoe-Missouri Tribe, Ottawa Tribe of Oklahoma,
Pawnee Nation of Oklahoma, Peoria Indian Tribe of Oklahoma, Poarch Band of Creek Indians, Pokagon
Band of Potawatomi Indians of Michigan, Ponca Tribe of Indians of Oklahoma, Ponca Tribe of Nebraska,
Prairie Band of Potawatomi Indians, Prairie Island Indian Community, Quapaw Tribe, Red Lake Band of
Chippewa Indians of Minnesota, Rosebud Sioux Tribe, Sac and Fox Nation of Oklahoma, Sac and Fox of
the Missouri in Kansas and Nebraska, Sac and Fox Tribe of the Mississippi in Iowa, Santee Sioux Tribe
of Nebraska, Shakopee Mdewakanton Sioux (Upper Sioux Pezihutazizi Kap), Shawnee Tribe, Soboba
Tribe, Sisseton-Wahpeton Oyate Sioux, Sisseton-Wahpeton Oyate Wahpekutz, Southern Ute Indian
Tribe, Spirit Lake Tribe, Standing Rock Sioux Tribe, Stockbridge-Munsee Tribe, Three Affiliated Tribes,
Tonkawa Tribe, Trenton Indian Service Area, Turtle Mountain Band of Chippewa, United Keetoowah
Band of Cherokee Indians, Upper Sioux-Pezihutazizi Kapi, Ute Mountain Tribe ,White Earth Band of
Minnesota Chippewa, Wichita and Affiliated Tribes, Winnebago Tribe, Wyandotte Nation and Yankton
Sioux.

DOS Final Draft 1
Keystone Project
Programmatic Agreement
January 2, 2008

ATTACHMENT C

STATE-BY-STATE
PLANS FOR THE UNANTICIPATED DISCOVERY OF HUMAN REMAINS OR BURIALS
ON NON-FEDERAL LANDS DURING CONSTRUCTION OF THE KEYSTONE PROJECT

PIPELINE

I. For construction of the Keystone Project pipeline in Illinois, TransCanada shall implement the
following measures:

1. When an unmarked human burial or unregistered grave is encountered during construction
activities, TransCanada shall comply with 20 Illinois Compiled Statutes 3440/0.01, et seq.
(Human Skeletal Remains Protection Act).

2. The construction contractor will notify immediately TransCanada’s Environmental Inspector

upon encountering an unmarked human burial or unregistered grave during ground disturbing
construction activities.

3. Immediately following receipt of such notification, the Environmental Inspector shall halt

construction activities within a 100 foot radius from the point of discovery and implement
measures to protect the discovery from looting and vandalism until the requirements of state law
have been completed.

4. The Environmental Inspector shall notify the county coroner, the Department of State (DOS), the

Advisory Council on Historic Preservation (ACHP), the State Historic Preservation Office
(SHPO) and other consulting parties, including Indian tribes, within forty-eight (48) hours of the
discovery.

5. Within seventy-two (72) hours after notification the county coroner will determine jurisdiction. If

the coroner refers the matter to the SHPO, the SHPO shall determine the treatment, including
mitigation and disposition of the unmarked human burial or unregistered grave in accordance
with Title 17, Chapter VI, Section 4170. TransCanada shall implement the treatment and
disposition measures deemed appropriate by the SHPO.

6. TransCanada shall resume construction activities in the area of the discovery upon receipt of

written authorization from either the county coroner or the Illinois SHPO, whomever has
jurisdiction under state law.

II. For construction of the Keystone Project pipeline in Kansas, TransCanada shall implement the
following measures:

1. When unmarked human burial sites or human skeletal remains are encountered during
construction activities, TransCanada shall comply with the Kansas Unmarked Burial Sites

DOS Final Draft 2
Keystone Project
Programmatic Agreement
January 2, 2008

Preservation Act (KSA 75-2741 to 75-2754) and its implementing regulations (KAR 126-1-1
through 126-1-2).

2. The construction contractor will notify immediately TransCanada’s Environmental Inspector

upon encountering an unmarked human burial site or human remains during ground disturbing
construction activities.

3. Immediately following receipt of such notification, the Environmental Inspector shall

o halt construction activities within a 100 foot radius from the point of discovery;
o implement measures to protect the discovery from looting and vandalism until the

requirements of state law have been completed; and
o notify the appropriate county sheriff’s office, the chairperson of the Unmarked Burial

Sites Preservation Board (Kansas State Archaeologist), the DOS, the ACHP and the
SHPO and other consulting parties, including Indian tribes, of the discovery.

4. If TransCanada determines that disturbance to the unmarked burial site or human remains cannot

be avoided, TransCanada shall consult with the DOS, the SHPO and other consulting parties to
develop a detailed work plan for treatment of the burial site or human remains that includes
provisions for the removal, treatment and disposition of human remains. In accordance with state
law, TransCanada shall submit this work plan to the Unmarked Burial Sites Preservation Board as
part of its request for a permit under KAR 126-1-2.

5. TransCanada shall resume construction activities in the area of the discovery once

implementation of the measures authorized under the permit has been completed.

III. For construction of the Keystone Project pipeline in Missouri, TransCanada shall implement
the following measures:

1. When an unmarked human burial or skeletal remains are encountered during construction
activities, TransCanada shall comply with Missouri Rev. Stat. '194.400, et seq. (Unmarked
Human Burial Law).

2. The construction contractor will notify immediately TransCanada’s Environmental Inspector in

the event that human burial or skeletal remains are encountered during ground disturbing
construction activities.

3. Immediately following receipt of such notification, the Environmental Inspector shall

o halt construction activities within a 100 foot radius from the point of discovery;
o implement measures to protect the discovery from looting and vandalism until the

requirements of state law have been completed; and

DOS Final Draft 3
Keystone Project
Programmatic Agreement
January 2, 2008

o notify the local law enforcement officer, the Department of State (DOS), the Advisory
Council on Historic Preservation (ACHP), the State Historic Preservation Office (SHPO)
and other consulting parties, including Indian tribes, of the discovery.

4. The investigation by the local law enforcement officer will establish jurisdiction over the remains.

TransCanada’s Environmental Inspector shall notify the SHPO when local law enforcement
determines that the SHPO has jurisdiction. Within seven (7) days of receipt of such notification,
the SHPO shall determine the treatment to be implemented by TransCanada in accordance with
Missouri Rev. Stat. '194.400, et seq. The disposition of the human remains shall be determined
based on Missouri Rev. Stat. '194.408 and '194.409. TransCanada shall assist the SHPO in
implementing the provisions of state law.

5. TransCanada shall resume construction activities in the area of the discovery upon receipt of

written authorization from either local law enforcement or the Missouri SHPO, whomever has
jurisdiction under state law.

IV. For construction of the Keystone Project pipeline in Nebraska (Cushing Extension,
TransCanada shall implement the following measures:

1. When unmarked human skeletal remains or burial goods are discovered during construction
activities, TransCanada shall comply with Nebraska Rev. Stat. '12-1201 through '12-
121294.400, et seq. and § 28-1301.

2. The construction contractor will notify immediately TransCanada’s Environmental Inspector in

the event that human skeletal remains or burial goods are discovered during ground disturbing
construction activities.

3. Immediately following receipt of such notification, the Environmental Inspector shall halt

construction activities within a 100 foot radius from the point of discovery and implement
measures to protect the discovery from looting and vandalism until the requirements of state law
have been completed.

4. TransCanada shall notify the local law enforcement officer in the county, the DOS, the ACHP,

the SHPO, and other consulting parties, including Indian tribes, within 48 hours of the discovery.

5. If local law enforcement determines that the remains are not associated with a crime,
TransCanada shall determine if it is prudent and feasible to avoid disturbing the remains. If
TransCanada determines that disturbance cannot be avoided, TransCanada shall conduct the
removal, treatment and disposition of the human burial or remains under the direction of the
Nebraska State Historical Society.

DOS Final Draft 4
Keystone Project
Programmatic Agreement
January 2, 2008

6. TransCanada shall resume construction activities in the area of the discovery when the human
skeletal remains or burial goods have been accepted by the Nebraska State Historical Society for
the purposes of disposition.

V. For construction of the Keystone Project pipeline in North Dakota, TransCanada shall
implement the following measures:

1. When unmarked human burials or human remains are discovered during construction activities,
TransCanada shall comply with North Dakota Century Code §23-06-27 and administrative rules
North Dakota Administrative Code Chapter 40-02-03.

2. The construction contractor will notify immediately TransCanada’s Environmental Inspector

upon the discovery of an unmarked human burial or human remains during ground disturbing
construction activities.

3. Immediately following receipt of such notification, the Environmental Inspector shall

o halt construction activities within a 100 foot radius from the point of discovery;
o implement measures to protect the discovery from looting and vandalism until the

completion of requirements under state law; and
o notify the local law enforcement agency, the DOS, the ACHP, the SHPO/State Historical

Society of North Dakota (SHSND), other consulting parties, including Indian tribes, and
the State Department of Health of the discovery.

4. If local law enforcement determines that the remains are not associated with a crime,

TransCanada shall determine if it is prudent and feasible to avoid disturbing the remains. If
TransCanada determines that disturbance cannot be avoided, TransCanada shall remove and
reinter the human remains in accordance with rules adopted by the SHPO/SHSND and the State
Health Department.

5. TransCanada shall resume construction activities in the area of the discovery once

implementation of the measures required by the SHPO/SHSND and State Health Department
have been completed.

 VI. For construction of the Keystone Project pipeline in Oklahoma (Cushing Extension,
TransCanada shall implement the following measures:

1. When a burial ground, human remains or burial furniture is discovered during construction
activities, TransCanada shall comply with Okla. Stat. Ann. 21 §1161-1168.7 (Oklahoma Burial
Law).

DOS Final Draft 5
Keystone Project
Programmatic Agreement
January 2, 2008

2. The construction contractor will notify immediately TransCanada’s Environmental Inspector
upon the discovery of an unmarked human burial or human remains during ground disturbing
construction activities.

3. Immediately following receipt of such notification, the Environmental Inspector shall

o halt construction activities within a 100 foot radius from the point of discovery;
o implement measures to protect the discovery from looting and vandalism until the

completion of requirements under state law; and
o notify the appropriate law enforcement officer in the county in which the remains have

been discovered, the Chief Medical Examiner, the DOS, ACHP, the SHPO, the
Oklahoma Archaeological Survey’s (OAS) State Archaeologist and other consulting
parties, including Indian tribes and the landowner, of the discovery.

4. TransCanada shall notify the SHPO and the OAS State Archaeologist of the law enforcement

officer’s determination that the remains are not associated with a crime within fifteen (15) days. If
TransCanada determines that disturbance cannot be avoided, TransCanada shall treat the burial
site or human remains in accordance with procedures established by the SHPO and OAS State
Archaeologist.

5. TransCanada shall resume construction activities in the area of the discovery upon completion of

the measures authorized by the SHPO and Oklahoma state archaeologist.

VII. For construction of the Keystone Project pipeline in South Dakota, TransCanada shall
implement the following measures:

1. When an unmarked human burial or human remains is discovered during construction activities,
TransCanada shall comply with South Dakota State Law Chapter 34-27.

2. The construction contractor will notify immediately TransCanada’s Environmental Inspector

upon the discovery of an unmarked human burial or human remains during ground disturbing
construction activities.

3. Immediately following receipt of such notification, the Environmental Inspector shall halt

construction activities within a 100 foot radius from the point of discovery and implement
measures to protect the discovery from looting and vandalism until the completion of
requirements under state law. Human remains and any other items in the immediate vicinity of
the discovery are to be left in place and not removed ort disturbed by anyone, including
construction personnel. The Environmental Inspector shall verify that the discovery has been
secured.

4. The Environmental Inspector shall notify the local law enforcement agency, the DOS, ACHP, the

SHPO, the South Dakota State Archaeologist and other consulting parties, including Indian tribes,
within forty-eight (48) hours of the discovery.

DOS Final Draft 6
Keystone Project
Programmatic Agreement
January 2, 2008

5. If local law enforcement determines that the remains are not associated with a crime,

TransCanada shall determine if it is prudent and feasible to avoid disturbing the remains. If
TransCanada determines that disturbance cannot be avoided, TransCanada shall consult with the
South Dakota State Archaeologist and other consulting parties, including Indian tribes, to
determine acceptable procedures for the removal, treatment and disposition of the burial or
remains. TransCanada shall implement the plan for removal, treatment and disposition of the
burial or remains as authorized by the South Dakota state archaeologist.

6. TransCanada may resume construction activities in the area of the discovery upon completion of

the plan authorized by the state archaeologist.

DOS Final Draft 7
Keystone Project
Programmatic Agreement
January 2, 2008

CONTACTS

FEDERAL:

Elizabeth A. Orlando, Esq.
U.S. Department of State
OES/ENV
Foreign Affairs Officer
Multilateral Team
202-647-4284
fax: 202-647-1052
cell: 240-723-3157
orlandoea2@state.gov

STATES:

Illinois:
Ms. Anne Haaker
Deputy State Historic Preservation Officer
Illinois Historic Preservation Agency
One Old Capitol Plaza
Springfield, IL 62701
217-785-5027
anne.haaker@illinois.gov

Kansas:
Bob Hoard Jennie Chinn
Kansas State Archaeologist State Historic Preservation Officer
Kansas State Historical Society Kansas State Historical Society
6425 SW 6th Avenue 6425 SW Sixth Avenue
Topeka, KS 66615-1099 Topeka, Kansas 66615-1099
785-272-8681 ext. 269 785-272-8681 ext. 205
rhoard@kshs.org fax 785-272-8682
 jchinn@kshs.org

Missouri:
Mark A. Miles Judith Deel
Director/Deputy State Historic Preservation Officer Archaeologist
State Historic Preservation Office State Historic Preservation Office
Department of Natural Resources Department of Natural Resources
P.O. Box 176 P.O. Box 176
Jefferson City, Missouri 65102 Jefferson City, Missouri 65102
573-751-7862 573-751-7862

Judith.deel@dnr.mo.gov

DOS Final Draft 8
Keystone Project
Programmatic Agreement
January 2, 2008

Nebraska:
Terry L. Steinacher Gayle Carlson
State Historic Preservation Office State Archaeologist
Nebraska State Historical Society Nebraska State Historical Society
P.O. Box 283 Department of Archeology
Fort Robinson Museum P.O. Box 82554
Crawford, Nebraska 69339 Lincoln, Nebraska 68501
308-665-2918 402-471-4790
fax: 308-665-2917 fax: 402-471-3100

North Dakota:
Paul R. Picha, Chief Archaeologist
North Dakota State Historic Preservation Office
State Historical Society of North Dakota
612 East Boulevard Avenue
Bismarck, North Dakota 58505-0830
701-328-3574

Oklahoma:
Charles Wallis Robert L. Brooks
Historical Archeologist/ State Archaeologist
Section 106 Program Coordinator Oklahoma Archeological Survey
State Historic Preservation Office 111 E. Chesapeake, Room 102
Oklahoma Historical Society Norman, OK 73019-5111
Oklahoma History Center 405-325-7211
2401 N. Laird Avenue fax 405-325-7604
Oklahoma City, OK 73105-7914
405-521-6249

South Dakota:
Jay D. Vogt
State Historic Preservation Officer
South Dakota State Historic Preservation Office
900 Governors Drive
Pierre, South Dakota 57501-2217
605-773-3458

DOS Final Draft 1
Keystone Project
Programmatic Agreement
January 2, 2008

ATTACHMENT D

PLANS FOR THE UNANTICIPATED DISCOVERY OF HUMAN REMAINS OR BURIALS
ON NON-FEDERAL LANDS DURING CONSTRUCTION OR MODIFICATION OF

KEYSTONE PROJECT TRANSMISSION OR GENERATION FACILITIES
ASSISTED BY THE RURAL UTLITIES SERVICE

I. For construction or modification of Keystone Project electrical transmission or generation
facilities in Illinois, Rural Utilities Service (RUS) and its applicants shall implement the following
measures:

1. When an unmarked human burial or unregistered grave is encountered during construction
activities, the RUS applicant shall comply with 20 Illinois Compiled Statutes 3440/0.01, et seq.
(Human Skeletal Remains Protection Act).

2. The construction contractor will notify immediately the RUS applicant in the event that an

unmarked human burial or unregistered grave is encountered during ground disturbing
construction activities.

3. Immediately following receipt of such notification, the RUS applicant shall halt construction

activities within a 100 foot radius from the point of discovery and implement measures to protect
the discovery from looting and vandalism until the requirements of state law have been
completed.

4. The RUS applicant shall notify the county coroner, RUS and the Illinois State Historic

Preservation Office (SHPO) within forty-eight (48) hours of the discovery. Immediately upon
receipt of such notification, RUS shall notify the Advisory Council on Historic Preservation
(ACHP), and other consulting parties, including Indian tribes, of the discovery.

5. Within seventy-two (72) hours after notification the county coroner will determine jurisdiction. If

the coroner refers the matter to the SHPO, the SHPO shall determine the treatment, including
mitigation, and disposition of the unmarked human burial or unregistered grave in accordance
with Title 17, Chapter VI, Section 4170. The RUS applicant shall implement the treatment and
disposition measures deemed appropriate by the SHPO

6. The RUS applicant may resume construction activities in the area of the discovery upon receipt of

written authorization from either the county coroner or the Illinois SHPO, whomever has
jurisdiction under state law.

II. For construction or modification of Keystone Project electrical transmission or generation
facilities in Kansas, the RUS and its applicants shall implement the following measures:

1. When an unmarked human burial sites or human skeletal remains is encountered during
construction activities, the RUS applicant shall comply with the Kansas Unmarked Burial Sites
Preservation Act (KSA 75-2741 to 75-2754) and its implementing regulations (KAR 126-1-1
through 126-1-2).

DOS Final Draft 2
Keystone Project
Programmatic Agreement
January 2, 2008

2. The construction contractor will notify immediately the RUS applicant upon encountering an
unmarked human burial site or human remains during ground disturbing construction activities.

3. Immediately following receipt of such notification, the RUS applicant shall

o halt construction activities within a 100 foot radius from the point of discovery;
o implement measures to protect the discovery from looting and vandalism until the

requirements of state law have been completed; and
o notify the appropriate county sheriff’s office, the chairperson of the Unmarked Burial

Sites Preservation Board (Kansas state archaeologist), the RUS and the SHPO of the
discovery.

4. Immediately upon receipt to the notification, RUS shall notify the ACHP and other consulting

parties, including Indian tribes, of the discovery.

5. If RUS determines that disturbance to the unmarked burial site or human remains cannot be

avoided, RUS shall consult with the applicant, the SHPO and other consulting parties to develop
a detailed work plan for treatment of the burial site or human remains that includes provisions for
the removal, treatment and disposition of human remains. In accordance with state law, RUS
shall submit this work plan to the Unmarked Burial Sites Preservation Board as part of its request
for a permit under KAR 126-1-2.

6. The RUS applicant may resume construction activities in the area of the discovery once the

permit requirements have been fulfilled.

III. For construction or modification of Keystone Project electrical transmission or generation
facilities in Missouri, RUS and its applicants shall implement the following measures:

1. If an unmarked human burial or skeletal remains are encountered during construction activities,
the RUS applicant shall comply with Missouri Rev. Stat. '194.400, et seq. (Unmarked Human
Burial Law).

2. The construction contractor will notify immediately the RUS applicant in the event that a human

burial or skeletal remains are encountered during ground disturbing construction activities.

3. Immediately following receipt of such notification, the RUS applicant shall

o halt construction activities within a 100 foot radius from the point of discovery;
o implement measures to protect the discovery from looting and vandalism until the

requirements of state law have been completed; and
o notify the local law enforcement officer, the RUS and the SHPO of the discovery.

4. Immediately upon receipt of such notification, RUS shall notify the ACHP and other consulting

parties, including Indian tribes, of the discovery.

5. The investigation by a local law enforcement officer will establish jurisdiction over the remains.

The RUS applicant shall notify RUS and the SHPO if when local law enforcement determines
that the SHPO has jurisdiction. Within seven (7) days of receipt of such notification, the SHPO

DOS Final Draft 3
Keystone Project
Programmatic Agreement
January 2, 2008

shall determine the treatment to be implemented by the RUS applicant in accordance with
Missouri Rev. Stat. '194.400, et seq. The disposition of the human remains shall be determined
based on Missouri Rev. Stat. '194.408 and '194.409. The RUS applicant shall assist the SHPO
in implementing the provisions of state law.

6. The RUS applicant may resume construction activities in the area of the discovery upon receipt of

written authorization from either local law enforcement or the Missouri SHPO, whomever has
jurisdiction under state law.

IV. For construction or modification of Keystone Project electrical transmission or generation
facilities in Nebraska (Cushing Extension), RUS and its applicants shall implement the following
measures:

1. When unmarked human skeletal remains or burial goods are discovered during construction
activities, the RUS applicant shall comply with Nebraska Rev. Stat. '12-1201 through '12-
121294.400, et seq. and § 28-1301.

2. The construction contractor will notify immediately the RUS applicant in the event that human

skeletal remains or burial goods are discovered during ground disturbing construction activities.

3. Immediately following receipt of such notification, the Environmental Inspector shall halt
construction activities within a 100 foot radius from the point of discovery and implement
measures to protect the discovery from looting and vandalism until the requirements of state law
have been completed.

4. The RUS applicant shall notify the local law enforcement officer in the county, RUS and the

SHPO, as soon as possible but within 48 hours of the discovery.

5. Immediately upon receipt of such notification, RUS shall notify the ACHP and other consulting
parties, including Indian tribes, of the discovery.

6. If local law enforcement determines that the remains are not associated with a crime, the RUS

shall determine if it is prudent and feasible to avoid disturbing the remains. If RUS determines
that disturbance cannot be avoided, RUS appliant shall conduct the removal, treatment and
disposition of the human burial or remains under the direction of the Nebraska State Historical
Society.

7. The RUS applicant may resume construction activities in the area of the discovery when the

human skeletal remains or burial goods have been accepted by the Nebraska State Historical
Society for the purposes of disposition.

V. For construction or modification of Keystone Project electrical transmission or generation
facilities in North Dakota, RUS and its applicants shall implement the following measures:

1. If an unmarked human burial or human remains is discovered during construction activities, an
RUS applicant shall comply with North Dakota Century Code §23-06-27 and administrative rules
North Dakota Administrative Code Chapter 40-02-03.

DOS Final Draft 4
Keystone Project
Programmatic Agreement
January 2, 2008

2. The construction contractor will notify immediately the RUS applicant upon the discovery of an

unmarked human burial or human remains during ground disturbing construction activities.

3. Immediately following receipt of such notification, the RUS applicant shall

o halt construction activities within a 100 foot radius from the point of discovery;
o implement measures to protect the discovery from looting and vandalism until the

completion of requirements under state law; and
o notify the local law enforcement agency, the RUS, the SHPO/State Historical Society of

North Dakota (SHSND) and the State Department of Health of the discovery.

4. Immediately upon receipt of such notification, RUS shall notify the ACHP and other consulting
parties, including Indian tribes, of the discovery.

5. If local law enforcement determines that the remains are not associated with a crime, RUS shall

determine if it is prudent and feasible to avoid disturbing the remains. If RUS determines that
disturbance cannot be avoided, its applicant shall remove and reinter the human remains in
accordance with rules adopted by the SHPO/SHSND and the State Health Department.

6. The RUS applicant may resume construction activities in the area of the discovery once

implementation of the measures required by the SHPO/SHSND and State Health Department
have been completed.

VI. For construction or modification of Keystone Project electrical transmission or generation
facilities in Oklahoma (Cushing Extension), RUS and its applicants shall implement the following
measures:

1. When a burial ground, human remains or burial furniture is discovered during construction
activities, the RUS applicant shall comply with Okla. Stat. Ann. 21 §1161-1168.7 (Oklahoma
Burial Law).

2. The construction contractor will notify immediately the RUS applicant upon the discovery of an

unmarked human burial or human remains during ground disturbing construction activities.

3. Immediately following receipt of such notification, the RUS applicant shall

o halt construction activities within a 100 foot radius from the point of discovery;
o implement measures to protect the discovery from looting and vandalism until the

completion of requirements under state law; and
o notify the appropriate law enforcement officer in the county in which the remains have

been discovered, the Chief Medical Examiner, RUS, the SHPO, the Oklahoma
Archaeological Survey’s (OAS) State Archaeologist and the landowner, of the discovery.

4. Immediately upon receipt of such notification, RUS shall notify the ACHP and other consulting

parties, including Indian tribes, of the discovery.

DOS Final Draft 5
Keystone Project
Programmatic Agreement
January 2, 2008

5. RUS shall notify the SHPO and the OAS State Archaeologist of the law enforcement officer’s
determination that the remains are not associated with a crime within fifteen (15) days. If RUS
determines that disturbance cannot be avoided, its applicant shall treat the burial site or human
remains in accordance with procedures established by the SHPO and OAS State Archaeologist.

6. The RUS applicant may resume construction activities in the area of the discovery upon

completion of the measures authorized by the SHPO and OAS State archaeologist.

VII. For construction or modification of Keystone Project electrical transmission or generation
facilities in South Dakota, RUS and its applicants shall implement the following measures:

1. When an unmarked human burial or human remains is discovered during construction activities,
the RUS applicant shall comply with South Dakota State Law Chapter 34-27.

2. The construction contractor will notify immediately the RUS applicant upon the discovery of an

unmarked human burial or human remains during ground disturbing construction activities.

3. Immediately following receipt of such notification, the RUS applicant shall ensure that the
construction contractor halts construction activities within a 100 foot radius from the point of
discovery and implements measures to protect the discovery from looting and vandalism until the
completion of requirements under state law. Human remains and any other items in the
immediate vicinity of the discovery are to be left in place and not removed ort disturbed by
anyone, including construction personnel. The RUS applicant shall verify that the discovery has
been secured.

4. The RUS applicant shall notify the local law enforcement agency, the RUS, the SHPO, and the

South Dakota State Archaeologist as soon as possible, but within forty-eight (48) hours of the
discovery.

5. Immediately upon receipt of such notification RUS will notify the ACHP and other consulting

parties, including Indian tribes, of the discovery.

6. If local law enforcement determines that the remains are not associated with a crime, RUS shall
determine if it is prudent and feasible to avoid disturbing the remains. If RUS determines that
disturbance cannot be avoided, the agency shall consult with its applicant, the South Dakota State
Archaeologist and other consulting parties, including Indian tribes, as appropriate, to determine
acceptable procedures for the removal, treatment and disposition of the burial or remains. The
RUS applicant shall implement the plan for removal, treatment and disposition of the burial or
remains as authorized by the South Dakota State archaeologist.

7. The RUS applicant may resume construction activities in the area of the discovery upon

completion of the plan authorized by the South Dakota State Archaeologist.

DOS Final Draft 6
Keystone Project
Programmatic Agreement
January 2, 2008

CONTACTS

FEDERAL:

Department of State
Elizabeth A. Orlando, Esq.
U.S. Department of State
OES/ENV
Foreign Affairs Officer
Multilateral Team
Tele: 202-647-4284
Fax: 202-647-1052
Cell: 240-723-3157
orlandoea2@state.gov

Rural Utilities Service
Illinois Kansas
Maynard E. Reedy Randy H. Stone
State Environmental Coordinator State Environmental Coordinator
USDA Rural Development USDA Rural Development
2118 West Park Court, Suite A 1303 First American Place
Champaign, Illinois 61821 Topeka, Kansas 66604
217-403-6212 785-271-2729
Maynard.Reedy@il.usda.gov randy.stone@ks.usda.gov

Missouri Nebraska
Raymond Homer Martin J. Norton
State Environmental Coordinator State Environmental Coordinator
USDA Rural Development USDA Rural Development
601 Business Loop 70 W, Suite 235 100 Centennial Mall North, Rm 152
Columbia, Missouri 65203-2546 Lincoln, Nebraska 68508
573-876-9328 402-437-5560
Raymond.homer@mo.usda.gov marty.Norton@ne.usda.gov

North Dakota Oklahoma
Rod Beck Kevin LeGrand
State Environmental Coordinator State Environmental Coordinator
USDA Rural Development USDA Rural Development
220 East Rosser Avenue 100 USDA, Suite 108
Bismarck, North Dakota 58501 Stillwater, Oklahoma 74074-2654
701-530-2069 405-742-1064
rod.beck@nd.usda.gov kevin.legrand@ok.usda.gov

DOS Final Draft 7
Keystone Project
Programmatic Agreement
January 2, 2008

South Dakota
James D. Valer
State Environmental Coordinator
USDA Rural Development
200 4th Street SW
Federal Building, Room 210
Huron, South Dakota 57350
605-352-1132
jim.valer@sd.usda.gov

STATES:

Illinois:
Ms. Anne Haaker
Deputy State Historic Preservation Officer
Illinois Historic Preservation Agency
One Old Capitol Plaza
Springfield, IL 62701
217-785-5027
anne.haaker@illinois.gov

Kansas:
Bob Hoard Jennie Chinn
Kansas State Archaeologist State Historic Preservation Officer
Kansas State Historical Society Kansas State Historical Society
6425 SW 6th Avenue 6425 SW Sixth Avenue
Topeka, KS 66615-1099 Topeka, Kansas 66615-1099
(785) 272-8681 ext. 269 785-272-8681 ext. 205
rhoard@kshs.org fax 785-272-8682
 jchinn@kshs.org

Missouri:
Mark A. Miles Judith Deel
Director/Deputy State Historic Preservation Officer Archaeologist
State Historic Preservation Office State Historic Preservation Office
Department of Natural Resources Department of Natural Resources
P.O. Box 176 P.O. Box 176
Jefferson City, Missouri 65102 Jefferson City, Missouri 65102
573-751-7862 573-751-7862

Judith.deel@dnr.mo.gov

DOS Final Draft 8
Keystone Project
Programmatic Agreement
January 2, 2008

Nebraska:
Terry L. Steinacher Gayle Carlson
State Historic Preservation Office State Archaeologist
Nebraska State Historical Society Nebraska State Historical Society
P.O. Box 283 Department of Archeology
Fort Robinson Museum P.O. Box 82554
Crawford, Nebraska 69339 Lincoln, Nebraska 68501
308-665-2918 402-471-4790
fax: 308-665-2917 fax: 402-471-3100

North Dakota:
Paul R. Picha, Chief Archaeologist
North Dakota State Historic Preservation Office
State Historical Society of North Dakota
612 East Boulevard Avenue
Bismarck, North Dakota 58505-0830
701-328-3574

Oklahoma:
Charles Wallis Robert L. Brooks
Historical Archeologist/ State Archaeologist
Section 106 Program Coordinator Oklahoma Archeological Survey
State Historic Preservation Office 111 E. Chesapeake, Room 102
Oklahoma Historical Society Norman, OK 73019-5111
Oklahoma History Center 405-325-7211
2401 N. Laird Avenue fax 405-325-7604
Oklahoma City, OK 73105-7914
405/521-6249

South Dakota:
Jay D. Vogt
State Historic Preservation Officer
South Dakota State Historic Preservation Office
900 Governors Drive
Pierre, South Dakota 57501-2217
605-773-3458

