
REPORT ON PRIVATE
FEDERAL ARCHEOLOGY PROGRAM ACTIVITIES--2007
Instructions for 2007 Questionnaire
and

Form for narrative questions in 2007 Questionnaire
	The Report to Congress on the Federal Archeology Program is prepared for the Secretary of the Interior by the Departmental Consulting Archeologist, NPS. The report is required by Section 13 of the Archaeological Resources Protection Act of 1979 (ARPA; 16 USC 470aa-470mm) and by Section 7.19 of the Uniform ARPA Regulations (43 CFR 7). The statute directs the Secretary to report on the scope and effectiveness of Federal archeological activities and to provide information about such activities and programs to Congress. This report provides information about Federal archeological activities in order to offer assistance with professional methods for archeological preservation and for the administration of historic preservation programs.

The Departmental Consulting Archeologist appreciates your cooperation in reporting information about archeological activities undertaken by your agency or department. The compiled data contribute to the Secretary’s Report to Congress on the Federal Archeology Program. Numerical information reported by each agency is available on the NPS Archeology Program website (www.nps.gov/history/archeology/SRC/INDEX.HTM).

PRIVATE

tc \l 1 ""The questions in this questionnaire specifically apply to archeological investigation, protection, management, recovery, education, and collections management activities carried out under Federal authority, and do not pertain to all cultural resource management activities. It is understood that precise data are not always available and that in some cases knowledgeable estimates must be made. In the event that a department/agency takes the position that the entire questionnaire is not applicable, return the uncompleted questionnaire with a cover letter of explanation.

Note: The committee that will be reviewing the 2008 questionnaire is considering several new questions; agencies may wish to begin to collect the following information:

· Section H, the number of archeological reports (published and unpublished) completed during 2008.

· Section G, the number of people who have used Federal archeological collections during 2008.
LOOT Clearinghouse Data. The attached LOOT form (NPS Form 10-29) is an important source for information on cases of federal archeological resource crime. Submitting this form is voluntary, however, the information has been useful to law enforcement and attorneys in developing prosecution cases against looters. Please fill out a form or send copies of equivalent information from the case files for each citation; misdemeanor and felony conviction; and civil penalty completed in the reporting year.

Due Dates and Assistance. The headquarters office of each agency should send their response via e-mail to the Departmental Consulting Archeologist, NPS, Archeology Program, dca@nps.gov by December 31, 2007. Questions about this questionnaire should be directed to Karen Mudar, Archeology Program, 202-354-2103; Fax: 202-371-5102; karen_mudar@nps.gov.

For Agency Headquarters Use Only. We ask that the headquarters office of each agency or department compile an agency/department-wide response to the questionnaire, summarizing numerical information collected from regions, districts, divisions, etc. The 2007 questionnaire has been reformatted. Please use the attached Excel spreadsheets for your numerical answers. Submit narrative responses as Word documents using the “Form for Narrative Questions,” or a similarly formatted RTF document. The questionnaire and answer sheets may be found on the NPS Archeology Program website at www.nps.gov/archeology/SRC/INDEX.HTM/. Agencies may reformat the questionnaire to expedite the collection of information from their field offices; however, the numerical answer sheet must be submitted to us in its original form.

REPORT ON FEDERAL ARCHEOLOGY PROGRAM
ACTIVITIES--2007

Narrative Questionnaire on 2007 Activities

Agency Name​​​​​​​​​​​​​​​​​​​​___
Date of Report__

Section A. Agency Archeology Program Highlights
A1. Please describe exemplary projects or programs conducted by your office in this reporting year, using the following categories in the title:

Public Education/Outreach

Information Management

Data Recovery

Resource Protection

Collections Management

Other

Archeological Overview/ Identification/Evaluation (including unanticipated discoveries)

Section B. Participation, Education, and Outreach in the Agency Archeology Program
B4. Describe exemplary partnership, education, or outreach program/product/activity projects conducted by your office in the reporting year, using the following categories in the titles:

Partnership

Volunteer Program

Interpretation/Visitor Activity

Publication

Web Site Development

Exhibit

Outreach

Other

B5. If needed, clarify responses to questions about participation, education, and outreach (B1- B3).

Section C. Archeological Overviews
C2. If needed, clarify responses to questions about archeological overviews (C1).

Section D. Archeological Identification and Evaluation during the Reporting Year
Responses to questions in this section should include all NHPA Section 106 and Section 110, and ARPA activities that are performed or funded by agency or non-agency entities (e.g. contractors, independent investigators, third parties) in the reporting year. An archeological site is defined as the location of a prehistoric or historic occupation or activity.
D7. If needed, clarify responses to questions about archeological identification and evaluation (D1-D9).
Section E. Archeological Data Recovery Projects
Data recovery projects include archeological investigations, typically excavations, that are conducted to mitigate the effects of destruction or disturbance caused by Federal undertakings or to document sites for interpretation or management. Recovery projects may be related to compliance with Sections 106 and 110 of the NHPA or with ARPA or with an agency-specific statute, regulation, or policy.
E3. If needed, clarify responses to questions about archeological data recovery projects (E1-E2).
Section F. Unanticipated Archeological Discoveries
This section provides data on archeological sites that were discovered unexpectedly subsequent to agency completion of the NHPA Section 106 review for undertakings conducted on federal and non-federal land and performed or funded by agency or non-agency entities in the reporting year. Include unanticipated discoveries in the reporting year that the archeological site is discovered.
F3. If needed, clarify responses to questions about unanticipated archeological discoveries (F1-F2).

Section G. Archeological Information Management
G1. Describe how the agency is maintaining and improving the management of records for collections, permits, sites, and inventory. Include a description of any data-sharing efforts between your office and other organizations. If there is no change from previous years, indicate no change.

G5. If needed, clarify responses to questions about archeological information management (G2-G4).

Section H. Archeological Collections Management
H6. Does the agency have a policy for management and preservation of archeological collections? What is the administrative or guideline citation for this policy? When was the policy last revised?

H7. A spreadsheet is attached for listing the museums/repositories that are curating agency collections. Indicate which museums\repositories were inspected/visited during this reporting year.
H8. If needed, clarify responses to questions above about archeological collections management (H1-H5).

Section I. Funding of Archeological Resource Management Programs
I3. Does the agency have information on economic benefits from archeology and heritage tourism? If so, describe.

I4. If needed, clarify responses to questions about funding for archeological resource management programs (I1-I2).
THE REMAINDER OF THE QUESTIONNAIRE (Sections J-L) IS TO BE COMPLETED BY AGENCIES THAT MANAGE FEDERAL OR INDIAN LAND.
Section J. Archeological Resource Base on Federal and Indian Lands
These questions call for the most accurate counts or estimates possible for all prior years, plus the reporting year.
J6. If needed, clarify responses to questions about the archeological resource on Federal or Indian land (J1-10).

Section K. Permits for Archeological Investigations

Include all permits issued pursuant to Federal agency policies and procedures for archeological activities authorized by ARPA, the Antiquities Act or agency-specific statutes.

K4. If needed, clarify responses to questions about archeological permitting (K1-3).

Section L. Archeological Cultural Resource Law Enforcement
Include information about archeological resources crimes in violation of ARPA, the Antiquities Act, Federal property protection laws, and other statues and regulations protecting archeological resources. This section should be completed with the help of law enforcement. Use the attached LOOT form or send copies of equivalent information from the case files for each citation; misdemeanor and felony conviction; and civil penalty completed in the reporting year.
L20. If needed, clarify responses to questions about archeological law enforcement (L1-19).

L21. Describe effective projects, methods, and techniques the agency has used to improve archeological protection at archeological sites under its management control. Examples include development of incident reporting systems, the use of remote sensing equipment for site monitoring, and interagency cooperation by law enforcement, justice, and cultural resources staff.

1
Error! Main Document Only.

