
	[image: image1.png]

U.S. Department
AIRPORTS DIVISION
	222 W. 7th Avenue, Box 14

	of Transportation

	Anchorage, Alaska

	
	99513-7587

	Federal Aviation
	

	Administration
	

Tribal Leader

Address

Dear ___________,
[Project name and AIP #], Airport Location, Government-to-Government Consultation Initiation

The Federal Aviation Administration (FAA) in cooperation with the owner and operator of __________ Airport, (fill in the Sponsor’s name) is (identify type of project: conducting an Airport Master Plan / Initiating an Airport Layout Plan change / Initiating an airport improvement project described below at (Airport Name and Location).
Purpose of Government-to-Government Consultation

The primary purpose of government-to-government consultation as described in Federal Executive Order 13175 “Consultation and Coordination with Indian Tribal Governments” and FAA’s Order 1210.20 “American Indian and Alaska Native Tribal Consultation Policy and Procedures” is to ensure that Federally Recognized Tribes are given the opportunity to provide meaningful and timely input regarding proposed FAA actions that uniquely or significantly affect Tribes.

Consultation Initiation

With this letter, the FAA is offering to consult on concerns that uniquely or significantly affect your Tribe related to the potential action described below. Early identification of Tribal concerns will allow the FAA and the airport owner and operator to consider ways to avoid and minimize potential impacts to Tribal resources and/or cultural practices as project planning and alternatives are developed and refined. We would be pleased to discuss details of the proposed project and its potential impacts with you.

Project Information

The purpose of the proposed project is … describe the identified project purpose and need, alternatives, if they have been developed; Describe the project location, indicate its location by reference to the section(s), township(s), range(s), Meridian, and USGS topographical map as well as latitude and longitude; reference attached figures illustrating the proposed project or change to existing plans and other relevant figures and descriptive information to inform the Tribe and allow the Tribe to provide meaningful input. Provide at least one figure that illustrates the proposed project and alternatives within the surrounding area; and include an anticipated project development timeline (i.e. if construction duration and time of year) and indicate the current stage of proposed project within that timeline.

Confidentiality

We understand that you may have concerns regarding the confidentiality of information on areas or resources of religious, traditional and cultural importance to the Tribe. We would be happy to discuss these concerns and develop procedures to ensure the confidentiality of such information is maintained.

FAA Contact Information

If you wish to provide comments related to this proposed project, please contact Leslie Grey, Regional Tribal Consultation Official, at the address above, at 907-271-5438, or by e-mail at AKAirportEnv@faa.gov
Project Consultation Options Form

Your timely response will assist us in incorporating your concerns into project planning. For that purpose, we respectfully request that you complete the enclosed Project Consultation Options form and forward it to the FAA within thirty (30) days of your receipt of this correspondence.

Sincerely,

Leslie A. Grey
Regional Tribal Consultation Official
Enclosures:
[Left indent, and list enclosures (do not say, “as stated”)]

Tribal Consultation Options form

List the Project information and figures listed above and attached

Cc:

Sponsor’s Point of Contact

DOTPF Regional Environmental Coordinator, for DOTPF Projects

Tribal Government to Government Consultation Response Form
[Name of Tribe]
[Tribal office address]

Project Name: [Name]
Federal/State Project Numbers: [Federal/State Project Numbers]
Please check a response, provide contact information, sign and mail, email or fax this form to FAA.

The [Name of Tribe], a federally recognized tribe, would like to consult with the FAA in a government-to-government relationship for this proposed project.

The [Name of Tribe] has no interest associated with this proposed project and further consultation is not required.

__

Tribal Leader (Please print)

Telephone

__

Tribal Leader (Signature)

Date

If you have decided to consult, please identify a Tribal Representative for the consultation.

Name of Formal Tribal Representative (Please print)

Telephone

Name of Formal Tribal Representative (Signature)

Date

Tribal Contact information:

Phone:

Fax:

e-mail:

Other: (please describe)

Please mail, email, or fax Response Form
FAA Airports Division, ATTN: Leslie Grey
222 W. 7th Avenue, Box 14,
Anchorage, AK 99513-7587
FAX: 907-271-2851

EMAIL: AKAirportEnv@faa.gov

� EMBED Word.Picture.8 ���

Updated August 4, 2016

PAGE
4

_966824954.doc
[image: image1.png]

