

Report to Congressional Requesters
United States Government Accountability Office

GAO

ALASKA NATIVE
VILLAGES

Limited Progress Has
Been Made on
Relocating Villages
Threatened by
Flooding and Erosion

June 2009

 GAO-09-551

What GAO Found

United States Government Accountability Office

Why GAO Did This Study

Highlights
Accountability Integrity Reliability

June 2009

ALASKA NATIVE VILLAGES

Limited Progress Has Been Made on Relocating
Villages Threatened by Flooding and Erosion Highlights of GAO-09-551, a report to

congressional requesters

In December 2003, GAO reported
that most of Alaska’s more than
200 Native villages were affected to
some degree by flooding and
erosion (GAO-04-142). Since 2003,
state officials have identified the
growing impacts of climate change,
increasing the urgency of federal
and state efforts to identify
imminently threatened villages and
assess their relocation options.
GAO was asked to report on (1) the
flooding and erosion threats that
Alaska Native villages currently
face, (2) the federal programs that
are available to assist villages
facing potential disasters, (3) the
status of village relocation efforts,
and (4) how federal assistance to
relocating villages is prioritized.
GAO interviewed and gathered
documentation from federal and
state agency officials as well as
regional organizations and village
representatives.

While the flooding and erosion threats to Alaska Native villages have not been
completely assessed, since 2003, federal, state, and village officials have
identified 31 villages that face imminent threats. The U.S. Army Corps of
Engineers’ (Corps) March 2009 Alaska Baseline Erosion Assessment
identified many villages threatened by erosion, but did not assess flooding
impacts. At least 12 of the 31 threatened villages have decided to relocate—in
part or entirely—or to explore relocation options.

Federal programs to assist threatened villages prepare for and recover from
disasters and to protect and relocate them are limited and unavailable to some
villages. The Federal Emergency Management Agency has several disaster
preparedness and recovery programs, but villages often fail to qualify for
them, generally because they may lack approved disaster mitigation plans or
have not been declared federal disaster areas. Although there is no single
comprehensive proactive federal program to assist villages with their
relocation efforts, individual federal agencies can assist villages on specific
projects, such as funding the construction or relocation of homes. However,
64 villages do not qualify for affordable housing and relocation assistance
from the Department of Housing and Urban Development’s Community
Development Block Grant program because the federal law governing the
program does not recognize unincorporated Alaska Native villages in Alaska’s
unorganized borough as eligible units of general local government.

Of the 12 villages exploring relocation options, Newtok has made the most
progress in its relocation efforts. The Newtok Planning Group, formed in 2006
by federal, state, regional, and village partners, has helped to accelerate the
relocation process that the village proactively initiated in 1994. The 3 other
villages that will likely need to relocate all at once—Kivalina, Shaktoolik, and
Shishmaref—have yet to identify sites that federal, state, and village officials
agree are safe, sustainable, and desirable for the subsistence lifestyle of the
villagers. Eight other villages have begun to gradually migrate to new
locations over time or are evaluating options for doing so.

In the absence of a lead entity, federal agencies individually prioritize
assistance to villages on the basis of their programs’ criteria. These criteria do
not necessarily ensure that the villages in greatest peril get the highest
priority, and although the Corps has assessed erosion threats, there is no lead
federal entity to prioritize and coordinate assistance using this information. In
2007, the Newtok Planning Group reported that the lack of designated federal
and state lead entities to guide, coordinate, and fund assistance impeded
village relocation efforts and created uncertainty regarding the fulfillment of
environmental analysis requirements under the National Environmental Policy
Act. In 2008, the state designated a lead agency for village relocation
assistance, and federal, state, and village officials told GAO that a similar lead
federal entity is needed. Lead authority could be provided to an existing
agency or commission, or a new entity could be formed for this purpose.

What GAO Recommends

Congress may want to consider
(1) directing the Corps to conduct a
flooding assessment in Alaska to
augment the Corps’ recently
completed erosion assessment;
(2) amending the Housing and
Community Development Act of
1974 to allow 64 additional villages
to be eligible grant recipients; and
(3) designating, or creating, a lead
federal entity that could work in
conjunction with the lead state
agency to coordinate and oversee
village relocation efforts. In
commenting on a draft of this
report, eight federal agencies and
the state of Alaska generally had no
comments on these three matters
for congressional consideration.

View GAO-09-551 or key components.

For more information, contact Anu K. Mittal at
(202) 512-3841 or mittala@gao.gov.

http://www.gao.gov/products/GAO-09-551
http://www.gao.gov/cgi-bin/getrpt?GAO-09-551
http://www.gao.gov/cgi-bin/getrpt?GAO-04-142
mailto:mittala@gao.gov

Contents

Letter 1

Background 4
The Flooding and Erosion Threats to Villages Have Not Been

Completely Assessed, but Some Threatened Villages Are
Exploring Relocation Options 12

Federal Disaster Programs Have Provided Limited Assistance to
Villages, and No Comprehensive Relocation Program Exists 20

Most of the 12 Villages Exploring Relocation Options Have Made
Limited Progress 27

Lacking a Lead Federal Entity to Prioritize and Coordinate
Assistance, Individual Agency Efforts May Not Adequately
Address the Growing Threat to Relocating Villages 36

Conclusions 42
Matters for Congressional Consideration 43
Agency Comments 44

Appendix I Additional Key Federal Programs That Can Address

Flooding and Erosion Problems 45

Appendix II Comments from the Denali Commission 47

Appendix III GAO Contact and Staff Acknowledgments 48

Tables

Table 1: Thirty-one Alaska Native Villages That Have Been
Identified as Facing Imminent Flooding and Erosion
Threats 12

Table 2: The Population and Likely Relocation Scenario for the
12 Alaska Native Villages That Are Exploring Relocation
Options 17

Table 3: FEMA Disaster Mitigation and Recovery Programs 20
Table 4: Corps Projects to Assist Alaska Native Villages Affected by

Flooding and Erosion 25
Table 5: Status of Relocation Efforts for the Villages of Kivalina,

Shaktoolik, and Shishmaref 32

Page i GAO-09-551 Relocation of Alaska Native Villages

Table 6: Status of 4 Alaska Native Villages That Have Gradually
Moved or Built Structures on Nearby Elevated Sites 35

Table 7: Status of 4 Alaska Native Villages That Are Considering
Options for Gradually Relocating to Nearby Elevated Sites 36

Figures

Figure 1: Map of Alaska Showing Major Rivers, Oceans, and
Mountain Ranges 5

Figure 2: Flooding in the Village of Golovin, Alaska (c. 2005) 7
Figure 3: Melting Sea Ice Reveals Prior Control Efforts and the

Advance of Erosion toward the Seawall Being
Constructed in the Village of Shishmaref, Alaska,
June 2008 8

Figure 4: Locations of 31 Alaska Native Villages Imminently
Threatened by Flooding and Erosion 14

Figure 5: Locations of 12 Alaska Native Villages That Are Exploring
Relocation Options 19

Figure 6: Shoreline Erosion Map for the Village of Newtok, Alaska,
October 2007 28

Figure 7: Protection Projects for the Villages of Kivalina and
Shishmaref, Alaska, Summer 2008 34

Abbreviations

DCCED Alaska’s Department of Commerce, Community and
Economic Development

FEMA Federal Emergency Management Agency
HUD Department of Housing and Urban Development
NEPA National Environmental Policy Act of 1969
NRCS Natural Resources Conservation Service

This is a work of the U.S. government and is not subject to copyright protection in the
United States. The published product may be reproduced and distributed in its entirety
without further permission from GAO. However, because this work may contain
copyrighted images or other material, permission from the copyright holder may be
necessary if you wish to reproduce this material separately.

Page ii GAO-09-551 Relocation of Alaska Native Villages

United States Government Accountability Office

Washington, DC 20548

June 3, 2009

The Honorable Mary Landrieu
Chairman
Subcommittee on Disaster Recovery
Committee on Homeland Security
 and Governmental Affairs
United States Senate

The Honorable Mark Begich
United States Senate

In December 2003, we reported that most of Alaska’s more than 200 Native
villages were affected to some degree by flooding and erosion, most
commonly caused by severe storm events on Alaska’s coastline or by river
flooding, such as during the spring breakup of river ice.1 Flooding and
erosion have caused millions of dollars of property damage in these
remote villages and, in some cases, pose imminent threats to lives, homes,
and infrastructure. While federal and state agencies administer programs
for constructing flooding and erosion control projects in threatened
villages, some villages must relocate to safer locations due to the severity
of the problems. In 2003, we examined flooding problems in 9 villages and
identified 4—Kivalina, Koyukuk, Newtok, and Shishmaref—that were in
imminent danger and were planning to relocate to less vulnerable sites, a
daunting process that was expected to take many years to complete.2 We

1GAO, Alaska Native Villages: Most Are Affected by Flooding and Erosion, but Few

Qualify for Federal Assistance, GAO-04-142 (Washington, D.C.: Dec. 12, 2003). There are
225 federally recognized Native entities within the state of Alaska eligible to receive
services from the Department of the Interior’s Bureau of Indian Affairs. For a complete list
of all of the 562 entities recognized by the federal government, in the continental United
States and in the state of Alaska, see 73 Fed. Reg. 18553 (Apr. 4, 2008). For the purposes of
this report, as well as our 2003 report, we define an Alaska Native village as a village that
(1) was deemed eligible as a Native village under the Alaska Native Claims Settlement Act
and (2) has a corresponding Alaska Native entity that is recognized by the Bureau of Indian
Affairs. On the basis of these criteria, we identified 213 Alaska Native villages. We reported
that 184 of the 213 villages, or 86 percent, were affected to some extent by flooding and
erosion.

2The Conference Report for the fiscal year 2003 Military Construction Appropriations Act
directed that we include at least 6 villages in our review—Barrow, Bethel, Kaktovik,
Kivalina, Point Hope, and Unalakleet. See H.R. Conf. Rep. No. 107-731, at 15 (2002). We
added 3 additional villages—Koyukuk, Newtok, and Shishmaref—on the basis of
discussions with congressional staff and with federal and Alaska state officials familiar
with flooding and erosion problems.

Page 1 GAO-09-551 Relocation of Alaska Native Villages

http://www.gao.gov/cgi-bin/getrpt?GAO-04-142

found that successful relocation efforts would involve collaboration
among multiple federal and state entities and the villages, and we reported
on alternatives for addressing barriers that villages face in obtaining
federal services to mitigate flooding and erosion threats.

Since 2003, state officials have identified the growing impacts of climate
change in Alaska—which include melting polar ice, increasing storm
intensity, and coastal flooding—increasing the urgency of federal and state
efforts to identify imminently threatened villages and assess their
relocation options. In 2004, a congressional committee directed the U.S.
Army Corps of Engineers (Corps) to conduct an Alaska erosion baseline
study to coordinate and plan assistance for Alaska villages with the
greatest need and to provide an overall assessment on the priority of
which villages should receive assistance.3 In September 2007, Alaska’s
Governor established the Climate Change Sub-Cabinet to lead the
preparation and implementation of an Alaska climate change strategy.
Within the sub-cabinet, an Immediate Action Workgroup was created for
the early assessment and development of an action plan addressing
climate change impacts on coastal and other vulnerable communities in
Alaska. While such efforts have begun to address the immediate needs of
some of the most imminently threatened villages, many challenges remain.
An October 11, 2007, congressional field hearing in Anchorage, Alaska, of
the Senate Ad Hoc Subcommittee on Disaster Recovery, Committee on
Homeland Security and Governmental Affairs, identified the obstacles
faced by federal agencies and villages. These obstacles include the
inability of many villages to meet the financial and other criteria for
federal assistance, the high cost of implementing protection or relocation
projects for the remote communities, and the lack of scientific erosion
data for sound decision making.4

At your request, this report updates our 2003 report and the status of
village relocation efforts. Specifically, we are reporting on (1) the flooding
and erosion threats that Alaska Native villages currently face, (2) the
federal programs that are available to assist villages facing potential
disasters, (3) the status of village relocation efforts, and (4) how federal
assistance to relocating villages is prioritized.

3H.R. Conf. Rep. No. 108-792, at 858 (2004).

4
The State and Federal Response to Storm Damage and Erosion in Alaska’s Coastal

Villages Before the Senate Ad Hoc Subcomm. on Disaster Recovery of the Comm. on

Homeland Sec. and Governmental Affairs, 110th Cong. (2007).

Page 2 GAO-09-551 Relocation of Alaska Native Villages

To determine the flooding and erosion threats that Alaska Native villages
currently face and the status of village relocation efforts, we visited the
villages of Alatna, Allakaket, Kivalina, Koyukuk, Shaktoolik, Shishmaref,
and Unalakleet and spoke by telephone with representatives from the
villages of Chefornak, Golovin, Hughes, Huslia, Newtok, Nulato, and
Teller. We selected these villages on the basis of information from a
variety of federal, state, and other sources. We also met with and collected
information from federal agency officials of the Corps; the Department of
the Interior’s U.S. Fish and Wildlife Service, the Bureau of Land
Management, and the National Park Service; and the Department of
Agriculture’s Natural Resources Conservation Service (NRCS). We met
with members of the Immediate Action Workgroup of the Alaska
Governor’s Sub-Cabinet on Climate Change, including officials from the
state Department of Commerce, Community and Economic Development
(DCCED); Division of Homeland Security and Emergency Management;
and Department of Environmental Conservation. We also met with
officials of Alaska regional authorities, such as the Northwest Arctic
Borough; regional Native organizations, such as the Tanana Chiefs
Conference; and the Denali Commission. While we did not independently
assess villages’ flooding and erosion threats, we did attempt to identify the
universe of villages exploring relocation options to address their repetitive
flooding and erosion problems. We supplemented the Corps’ list of
imminently threatened villages with additional villages that are also
exploring relocation options.

To determine the federal programs that are available to assist villages
facing potential disasters, we met with officials from additional federal
agencies, such as the Department of Homeland Security’s Federal
Emergency Management Agency (FEMA), Interior’s Bureau of Indian
Affairs, the Department of Health and Human Service’s Indian Health
Service, the Department of Housing and Urban Development (HUD), and
the Department of Transportation’s Federal Aviation Administration. We
reviewed applicable federal laws, regulations, and guidance for these
programs. We also spoke with officials from Native Corporations, such as
Kawerak, Inc., and Native village representatives, to determine what
federal assistance has been provided or requested. To determine how
federal assistance to relocating villages is prioritized, we reviewed
documentation of past, present, and planned efforts to prioritize
assistance to villages by all of the federal, state, and other entities with
which we met. We also asked federal agency officials to explain their
prioritization processes and the challenges that they face in providing
assistance to relocating villages.

Page 3 GAO-09-551 Relocation of Alaska Native Villages

We assessed the reliability of the federal and state data that we used and
found them to be sufficiently reliable for the purposes of this report. We
conducted this performance audit from June 2008 to June 2009, in
accordance with generally accepted government auditing standards. Those
standards require that we plan and perform the audit to obtain sufficient,
appropriate evidence to provide a reasonable basis for our findings and
conclusions based on our audit objectives. We believe that the evidence
obtained provides a reasonable basis for our findings and conclusions
based on our audit objectives.

Alaska is the largest state in the union—encompassing 586,412 square
miles, it is one-fifth the size of the lower 48 contiguous states combined.
The state is bounded on three sides by saltwater bodies—the Beaufort and
Chukchi Seas to the north, the Bering Sea to the west, and the Gulf of
Alaska to the south (see fig. 1). Measured on the most detailed maps
available, including islands, Alaska has 33,904 miles of shoreline. In
addition, there are more than 3,000 rivers in Alaska, including the major
interior river systems of the Yukon and the Kuskokwim Rivers.

Background

Page 4 GAO-09-551 Relocation of Alaska Native Villages

Figure 1: Map of Alaska Showing Major Rivers, Oceans, and Mountain Ranges

B r o o k s R a n g e

Kuskokwim River

Source: Pitney Bowes Business Insight (map).

ALASKA

A l a s k a R a n g e

Gulf of Alaska

Yuko
n Rive

r

Bering Sea

C
op

pe
r

R
iv

er

Beaufor t Sea

Chukchi S
ea

Page 5 GAO-09-551 Relocation of Alaska Native Villages

Despite its size, Alaska is one of the least populated states, with about
680,000 people—90,000, or about 13 percent, of which are Alaska Natives.5
Many Alaska Natives live in places long inhabited by their ancestors in
rural areas in western, northern, and interior Alaska. Alaska Natives are
generally divided into six major groupings: Unangan (Aleuts), Alutiiq
(Pacific Eskimos), Iñupiat (Northern Eskimos), Yup’ik (Bering Sea
Eskimos), Athabascan (Interior Indians), and Tlingit and Haida (Southeast
Coastal Indians).6 Many of these Alaska Natives live in villages near the sea
or river waters, which they rely on to hunt, fish, and gather wild plants for
food. These subsistence activities are intricately woven into the fabric of
their lives and form the foundation for continuity between generations by
promoting the basic values of Alaska Native culture—generosity, respect
for elders, self-esteem for the successful hunters, and community
cooperation.

Typically, a coastal or river Native village has a population of a couple of
hundred people and generally contains only basic infrastructure—homes;
school; village store; health clinic; church; city or tribal offices; post office;
and washateria that provides laundry, shower, and toilet facilities for a fee
to residents of villages without running water. Most of the villages are not
accessible by roads; instead, they have an airport runway adjacent or
nearby that provides the only year-round access to the community. Other
infrastructure in a village may consist of a bulk fuel tank farm; a power
plant; a water treatment facility; a water tank; meat drying racks; a village
sewage lagoon or dump site; and, for some villages, commercial
structures, such as a tannery or fish processing plant. Most river villages
also have a barge landing area where goods are delivered to the
community during the ice-free period.

While villages on Alaska’s shorelines and river banks provide Alaska
Natives with access to food, transportation, and recreational and cultural
benefits, these locations also present dangers to the inhabitants. In
particular, these dangers include flooding—in coastal communities, from
seismic activity, such as tsunamis associated with earthquakes, erosion,
and surges from coastal storms, or in river communities, from heavy
rainfall, snow melt, or the sudden release of water from behind breaking
ice jams. According to the Alaska Division of Homeland Security and

5The U.S. Census Bureau defines this category as American Indian and Alaska Native.

6Other Alaska Native groups include the Siberian Yupik of St. Lawrence Island and the
Tsimishian of southeast Alaska.

Page 6 GAO-09-551 Relocation of Alaska Native Villages

Emergency Management, since 1978, there have been 228 flooding events
that have led to state disaster declarations for 119 different Alaska
communities. About 40 percent of these flood disasters occurred from
2000 to 2008, with 23 occurring in 2005, the worst year on record. Figure 2
shows the 2005 state flooding disaster in Golovin, on Alaska’s northwest
coast.

Figure 2: Flooding in the Village of Golovin, Alaska (c. 2005)

Source: Steve Ivanoff, Transportation Planner, Kawarek, Inc.

The effects of climate change are believed by state officials to be growing
in Alaska, potentially having the greatest impacts on the already
vulnerable Alaska Native villages and the subsistence lifestyles of their
inhabitants. Permafrost (permanently frozen subsoil), which is found over
approximately 80 percent of Alaska and in northern barrier island
communities, literally helps to hold the land together. Rising temperatures
in recent years have led to widespread thawing of permafrost, causing
village shorelines and riverbanks to slump and erode, threatening homes
and infrastructure. Rising temperatures also affect the thickness, extent,
and duration of sea ice that forms along the western and northern coasts.
The loss of sea ice leaves shorelines more vulnerable to waves and storm
surges and, coupled with the thawing permafrost along the coasts,
accelerates the erosion threatening Alaska Native villages (see fig. 3). In
addition, the loss of sea ice changes the habitat and accessibility of many
of the marine mammals that Alaska Natives depend upon for subsistence.

Page 7 GAO-09-551 Relocation of Alaska Native Villages

As the ice melts or moves away early, walruses, seals, and polar bears
move out of hunting range.

Figure 3: Melting Sea Ice Reveals Prior Control Efforts and the Advance of Erosion toward the Seawall Being Constructed in
the Village of Shishmaref, Alaska, June 2008

Source: GAO.

The state of Alaska’s government structure that may interact with Native
villages to help them meet their needs, including making decisions about
how to address flooding and erosion, may involve several distinct entities.
Alaska’s constitution and state laws allow for several types of regional and
local government units—such as boroughs, which are units of government
that are similar to the counties found in many other states. About one-third
of Alaska is made up of 16 organized boroughs. The remaining two-thirds
of the state is sparsely populated land that is considered a single
“unorganized borough.” Of 213 Alaska Native villages, 147 (or 69 percent)
are located within the unorganized borough. At the village level, a federally

Page 8 GAO-09-551 Relocation of Alaska Native Villages

recognized tribal government may coexist with a city government, which
may also be under a borough government. In other cases, the tribal
government may be the only form of local government if the village (1) is
located in the unorganized borough and (2) is not an incorporated city;
however, these tribal governments are not political subdivisions of the
state.7

Alaska’s Governor and DCCED have taken the lead for the state in
addressing flooding and erosion threats to Alaska Native communities.
The Immediate Action Workgroup of the Governor’s Sub-Cabinet on
Climate Change is responsible for the early assessment and development
of an action plan addressing climate change impacts on coastal and other
vulnerable communities in Alaska. The workgroup is cochaired by state
and federal representatives from DCCED and the Corps, and includes
representatives from other key state agencies as well as the Denali
Commission, a federal-state cooperative entity.8 In April 2008, the
workgroup provided its initial recommendations for actions—including
relocation planning—that should be taken in the ensuing 12 to 18 months
to prevent the loss of life and property in Alaska’s communities at greatest
peril from the effects of climate change. The workgroup updated those
recommendations in March 2009. DCCED is responsible for coordinating
and directing state agencies in providing relocation assistance to villages.

As we reported in 2003, there is no single federal agency responsible for
managing and funding flooding and erosion programs in Alaska. Instead,
the Corps and NRCS administer key programs for constructing flooding
and erosion control projects to protect threatened villages from further
damage, and other federal agencies operate programs that can address the
consequences of flooding and erosion by, for example, repairing roads or
rebuilding airport runways. In 2003, congressional committees

7In addition, village and regional corporations were established pursuant to the Alaska
Native Claims Settlement Act as a vehicle for distributing land and monetary benefits to
Alaska Natives to provide a fair and just settlement of aboriginal land claims in Alaska. See

Pub. L. No. 92-203, 85 Stat. 688 (1971), codified as amended at 43 U.S.C. §§ 1601-1629h.

8The Denali Commission was established in 1998 and is charged with addressing the crucial
needs of rural Alaska communities, particularly isolated Alaska Native villages. See

Pub. L. No. 105-277, Div. C, Title III, 112 Stat. 2681-637 (1998), codified at 42 U.S.C. § 3121
Note. The membership of the commission consists of federal and state cochairs and a
five-member panel from statewide organizations. The mission of the commission is to
partner with tribal, federal, state, and local governments to improve the effectiveness and
efficiency of government services; build and ensure the operation and maintenance of
Alaska’s basic infrastructure; and develop a well-trained labor force.

Page 9 GAO-09-551 Relocation of Alaska Native Villages

acknowledged the impacts on Alaskan villages due to climate change and
directed the Corps to assess the erosion threat and estimate relocation
costs for 7 coastal villages—Bethel, Dillingham, Kaktovik, Kivalina,
Newtok, Shishmaref, and Unalakleet.9 The Corps completed the Alaska
Village Erosion Technical Assistance program assessment in April 2006,
and estimated that the villages of Kivalina, Newtok, and Shishmaref have
10 years to 15 years before their current locations are lost to erosion, and
that the cost to relocate these villages ranged from between $80 million
and $200 million each. In 2004, a congressional committee directed the
Corps to conduct an Alaska erosion baseline study.10 In addition, the Corps
was provided with authority “to carry out, at full federal expense,
structural and non-structural projects for storm damage prevention and
reduction, coastal erosion, and ice and glacial damage in Alaska, including
relocation of affected communities and construction of replacement
facilities.”11 However, this authority was repealed in March 2009.12

The extent to which additional villages may need to relocate as the
impacts of climate change increase and of how federal agencies in
collaboration with state agencies can assist the villages in their relocation
efforts was discussed in an October 11, 2007, congressional field hearing.13
Testimony was provided by representatives from the Corps; FEMA; the
state of Alaska’s Division of Homeland Security and Emergency
Management; and the villages of Kivalina, Newtok, Shishmaref, and
Unalakleet. The federal agency representatives described how their
programs have provided assistance to villages and the challenges they face
in prioritizing and coordinating assistance with other federal agencies, the
state, and the villages. The senators at the hearing also explored with the
witnesses ways to expedite assistance to villages (e.g., by waiving the
National Environmental Policy Act of 1969 (NEPA) requirement for

9H.R. Conf. Rep. No. 108-10, at 807 (2003); S. Rep. No. 107-220, at 23–24 (2002). See also

Pub. L. No. 108-137, § 112, 117 Stat. 1835-36 (2003) (requiring specific appropriated funds to
be used to provide technical assistance, at full federal expense, to Alaska communities to
address the serious impacts of coastal erosion).

10H.R. Conf. Rep. No. 108-792, at 858 (2004).

11Consolidated Appropriations Act, 2005, Pub. L. No. 108-447, Div. C, Title I, § 117,
118 Stat. 2944-45 (2004).

12Pub. L. No. 111-8, Div. C, Title I, § 117, 123 Stat. 524 (2009).

13
The State and Federal Response to Storm Damage and Erosion in Alaska’s Coastal

Villages Before the Senate Ad Hoc Subcomm. on Disaster Recovery of the Comm. on

Homeland Sec. and Governmental Affairs, 110th Cong. (2007).

Page 10 GAO-09-551 Relocation of Alaska Native Villages

environmental analyses of the impacts of federal projects)14 and to
improve project coordination (e.g., by appointing a coordinator for all
federal agencies to work with state and local partners to assist villages
needing immediate action).

Under NEPA, agencies evaluate the likely environmental effects of
projects they are proposing by using an environmental assessment or, if
the projects likely would significantly affect the environment, a more
detailed environmental impact statement. If an agency determines that the
activities of a proposed project fall within a category of activities that the
agency has already determined has no significant environmental impact—
called a categorical exclusion—then the agency generally need not
prepare an environmental assessment or environmental impact statement.
In the event that more than one federal agency is involved in the same
action or involved in a group of actions directly related to each other,
NEPA regulations require that a lead agency supervise the preparation of
the environmental assessment or environmental impact statement. NEPA
analysis can occur at both the programmatic and project levels. At the
programmatic level, larger-scale, combined effects and cumulative effects
can be evaluated and addressed, and overall management objectives are
defined. At the project level, the analysis of the effects of a particular
action, in a place, at a particular time are addressed. The Council on
Environmental Quality, which oversees the implementation of NEPA and
reviews and approves federal agency NEPA procedures, has issued
regulations governing federal agencies’ implementation of NEPA. In
emergency circumstances, however, the federal agency can take action to
control the immediate impact of the emergency without observing these
regulations, but must consult with the council for alternative arrangements
for NEPA compliance.

14Pub. L. No. 91-190 (1970), codified as amended at 42 U.S.C. §§ 4321-4370f.

Page 11 GAO-09-551 Relocation of Alaska Native Villages

While the flooding and erosion threats to Alaska Native villages have not
been completely assessed, a growing number of imminently threatened
villages have been identified, and some have decided to relocate or are
exploring relocation options. Since our 2003 report, federal, state, and
village officials have identified 31 villages that face imminent threats. At
least 12 of the 31 imminently threatened villages have decided to
relocate—in part or entirely—or to explore relocation options.

In December 2003, we reported that flooding and erosion affect 184 of 213
(or about 86 percent) Alaska Native villages to some extent, and that the
villages of Kivalina, Koyukuk, Newtok, and Shishmaref were in imminent
danger from flooding and erosion and were planning to relocate. Since our
2003 report, federal, state, and village officials have identified 31 villages
that are imminently threatened by flooding and erosion (see table 1).

The Flooding and
Erosion Threats to
Villages Have Not
Been Completely
Assessed, but Some
Threatened Villages
Are Exploring
Relocation Options

Thirty-one Imminently
Threatened Villages Have
Been Identified, but the
Threat Assessment Is
Incomplete

Table 1: Thirty-one Alaska Native Villages That Have Been Identified as Facing Imminent Flooding and Erosion Threats

Village
Prior GAO

report, 2003

State of Alaska’s
Immediate Action
Workgroup, 2008

Corps’ Alaska
Baseline Erosion

Assessment, 2009

Additional villages identified by
village officials and other

sources, 2009

Akiak

Alakanuk

Allakaket

Barrowa

Chefornak

Chevak

Clarks Point

Eyak (Cordova)

Deering

Dillingham

Emmonak

Golovin

Hughes

Huslia

Kivalinaa

Page 12 GAO-09-551 Relocation of Alaska Native Villages

Village
Prior GAO

report, 2003

State of Alaska’s
Immediate Action
Workgroup, 2008

Corps’ Alaska
Baseline Erosion

Assessment, 2009

Additional villages identified by
village officials and other

sources, 2009

Kotlik

Koyukuka

Kwigillingok

Lime Village

McGrath

Napakiak

Newtoka

Nulato

Nunapitchuk

Port Heiden

Saint Michael

Selawik

Shaktoolik

Shishmarefa

Teller

Unalakleeta

Source: GAO analysis of federal, state, and village information.

aOne of the 9 villages covered in detail in our December 2003 report. In addition to the 6 villages
noted in this table, our December 2003 report also covered the villages of Bethel, Kaktovik, and Point
Hope.

The 31 imminently threatened villages are located throughout the state of
Alaska’s river and coastal areas (see fig. 4).

Page 13 GAO-09-551 Relocation of Alaska Native Villages

Figure 4: Locations of 31 Alaska Native Villages Imminently Threatened by Flooding and Erosion

Huslia

Selawik

Nulato

Koyukuk

Hughes

Allakaket

Deering

Golovin

Kivalina

Shishmaref

Barrow

McGrath

Lime Village

Eyak
(Cordova)

Port Heiden
Clarks Point
Dillingham

Kwigillingok

Napakiak

Chefornak

Nunapitchuk

Newtok Akiak
Chevak

Alakanuk

Saint Michael
Emmonak

Kotlik

Unalakleet
Shaktoolik

Teller

31 imminently threatened villages

Sources: GAO (analysis); Pitney Bowes Business Insight (map).

Page 14 GAO-09-551 Relocation of Alaska Native Villages

Twenty-six of the imminently threatened villages were identified in the
Corps’ Alaska Baseline Erosion Assessment of 178 Alaska communities
that reported erosion problems, which was completed in March 2009.15 The
Corps’ assessment was conducted in response to language in the
Conference Report accompanying the fiscal year 2005 Consolidated
Appropriations Act, which stated the following:

“A field hearing was held in Anchorage, Alaska on June 29 and 30, 2004, on the impacts of

severe erosion and flooding on Alaska Native villages. There is no Federal or State agency

to coordinate and assist these communities in the relocation or in the interim provide

preventative measures to slow the effects of the erosion and flooding. The conference finds

there is a need for an Alaska erosion baseline study to coordinate and plan the appropriate

responses and assistance for Alaska villages in the most need and to provide an overall

assessment on the priority of which villages should receive assistance. Therefore, the
conference has provided the $2,000,000 for this study.”16

The Corps identified these 26 priority communities through a process of
stakeholder meetings, research of prior reports, correspondence with
communities, and follow-up investigations of select communities. These
communities were assessed on various criteria, such as the level of threat
to critical infrastructure, human health and safety, housing, and other
factors.17

However, the Corps did not assess flooding threats because, according to
Corps officials, it lacked the authority for such an assessment. While the
Conference Report language that led to the Corps assessment refers to
both flooding and erosion threats in the setup for the study, the specific
language calling for the study refers to it as “an Alaska erosion baseline
study.” As a result, the Corps interpreted this language to mean that it was
only authorized to conduct a baseline assessment of erosion threats.
Without a comprehensive assessment of both erosion and flooding threats

15U.S. Army Corps of Engineers, Alaska Baseline Erosion Assessment, Study Findings

and Technical Report (Alaska District: March 2009). Of the 178 Alaska communities
identified in the Corps’ report, 141 are Alaska Native villages and 124 of them were among
the 184 Alaska Native villages that we identified in our 2003 report as being affected, at
least to some degree, by erosion or flooding.

16H.R. Conf. Rep. No. 108-792, at 858 (2004).

17In addition to identifying 26 priority action communities with serious erosion issues that
warrant immediate and substantial federal, state, or other intervention, the assessment
identified 69 communities that need to monitor erosion but do not need immediate action
and identified 83 communities that did not report any serious erosion problems.

Page 15 GAO-09-551 Relocation of Alaska Native Villages

that villages face, federal agencies lack the necessary information on the
magnitude of the problem and on how best to prioritize and target limited
resources. For example, the village of Koyukuk, which we identified as
threatened in our 2003 report, was not included on the Corps’ list of
priority communities because it primarily suffers from repetitive flooding,
rather than erosion. The Corps’ erosion study recognizes the importance
of assessing flooding threats and recommends seeking authority to expand
the assessment scope to include flooding, so that the Corps can provide a
more comprehensive assessment of the threats that Alaska Native villages
face.

In addition to the 26 villages imminently threatened by erosion that the
Corps identified, we included 5 additional imminently threatened villages
on the basis of our current and prior work and on the work of the Alaska
Governor’s Sub-Cabinet on Climate Change Immediate Action Workgroup.
The additional villages of Allakaket, Hughes, Koyukuk, Nulato, and Teller
predominantly face flooding threats. For example, according to the Tribal
Administrator of Koyukuk, the lower-lying location of much of the village
makes it very susceptible to flooding from the Koyukuk and Yukon Rivers.
Koyukuk was also one of the imminently threatened villages identified by
the Immediate Action Workgroup’s April 2008 report. Similarly, we have
included the villages of Allakaket, Hughes, Nulato, and Teller on our list of
imminently threatened villages on the basis of our conversations with
local village or city leaders and regional tribal organizations. Specifically,
officials from the Tanana Chiefs Conference, a regional nonprofit tribal
organization that serves villages in the central interior region of Alaska,
identified Allakaket, Hughes, and Nulato as member villages that have
suffered severe or repetitive flooding or erosion impacts. Similarly,
officials from Kawarek, Incorporated, and the Bering Straits Regional
Housing Authority told us that the village of Teller has suffered repetitive
flooding and is building new homes outside of the flood area. Local leaders
confirmed the information provided to us by these regional tribal
organizations.

Twelve Imminently
Threatened Villages Are
Exploring Relocation
Options for All of, or a
Portion of, Their Existing
Villages

According to federal, state, and village officials, at least 12 of the 31
imminently threatened villages have decided to relocate—in part or
entirely—or to explore relocation options. The villages of Kivalina,
Newtok, Shaktoolik, and Shishmaref will likely need to move all at once
and as soon as possible, since they continue to suffer flooding and erosion
and have limited emergency evacuation options (see table 2). The
remaining 8 villages that are considering relocation have the option of
gradually migrating to a safer location over time because they have access

Page 16 GAO-09-551 Relocation of Alaska Native Villages

to higher ground nearby and can move existing structures to these sites or
build new structures at the sites.

Table 2: The Population and Likely Relocation Scenario for the 12 Alaska Native Villages That Are Exploring Relocation
Options

Villages, by likely
relocation scenario Population Threat profile

Four villages that are likely to move all at once, as soon as possible

Kivalina 398 Identified in our December 2003 report as an imminently threatened village seeking
to relocate. Declared a state flood disaster area in 2006. Subsequently, in October
2007, Kivalina evacuated most of its residents when it was threatened by a sea
storm with a forecasted 12- to 14-foot surge for the 10-foot elevation village. Village
leaders told us that this evacuation was so dangerous that it should never be
attempted again, and the villagers are considering relocation site options.

Newtok 353 Identified in our December 2003 report as an imminently threatened village seeking
to relocate. Declared a state flood disaster area in 2004 and suffered additional
flooding in 2005. Floodwaters from the 2005 storm completely surrounded the
village, turning it into an island for several days, and the Ninglick River barge
landing was destroyed in that storm, making it difficult to deliver essential supplies
such as fuel to the village. Village residents have voted to relocate.

Shaktoolik 214 Declared a state flood disaster area in 2004 and 2005. The 2005 storm cut off the
village evacuation route to the south, inundating the road with floodwater and
turning the village into an island. Storm surge has propelled large driftwood close to
village buildings, creating huge debris piles on the shoreline, and erosion is now
approaching village infrastructure. Village leaders are considering relocation site
options.

Shishmaref 609 Identified in our December 2003 report as an imminently threatened village seeking
to relocate. Declared a state flood disaster area in 2004 and 2005. Village leaders
told us that in 2005, villagers had to evacuate homes on the shoreline and move in
with family or friends in the central village, and that after the storm season, homes
were relocated from the shore to prevent their destruction. Village leaders are
considering relocation site options.

Eight villages that are likely to gradually migrate to a safer location over time

Allakaket 95 Declared a federal disaster area in August 1994 when Koyukuk River flooding
damaged or destroyed nearly every home and public facility in the village. Villagers
are concerned that many homes and most infrastructure remain in or near the
floodplain.

Golovin 167 Declared a state flood disaster area in 2004 and 2005. The Corps’ 2009 erosion
assessment identified Golovin as a priority community for erosion issues.

Hughes 76 Declared a state river ice breakup flood disaster area in 2006. Like Allakaket,
Hughes was declared a federal disaster area from the 1994 Koyukuk River flood.

Huslia 255 The Corps’ 2009 erosion assessment identified Huslia as a priority community for
addressing river erosion issues.

Koyukuk 89 Identified in our December 2003 report as an imminently threatened village seeking
to relocate. Declared a state disaster area in 2006 when more than half the
residents were evacuated due to unexpected river flooding.

Nulato 274 Declared a state river ice breakup flood disaster area in 2006.

Page 17 GAO-09-551 Relocation of Alaska Native Villages

Villages, by likely
relocation scenario Population Threat profile

Teller 256 The village, which is surrounded by water on three sides, was declared a state sea
storm disaster area in 2004.

Unalakleet 724 Declared a state flood disaster area in 2003 and 2005. Villagers told us that the
2005 storm was the most damaging, causing severe erosion to the protective
seawall and flooding in the village.

Source: GAO analysis of federal, state, and village information.

The 12 villages that are exploring relocation options are located in river
and coastal areas (see fig. 5).

Page 18 GAO-09-551 Relocation of Alaska Native Villages

Figure 5: Locations of 12 Alaska Native Villages That Are Exploring Relocation Options

Shaktoolik

Unalakleet

Koyukuk

Kivalina
Allakaket

Newtok

Sources: GAO (analysis); Pitney Bowes Business Insight (map).

Newtok

Nulato

Koyukuk

Unalakleet

Hughes
Huslia

Shaktoolik

Golovin
Teller

AllakaketShishmaref

Kivalina

12 villages that are exploring relocation options

Page 19 GAO-09-551 Relocation of Alaska Native Villages

Federal programs to assist threatened villages prepare for and recover
from disasters and to protect and relocate them are limited and
unavailable to some villages. While FEMA administers several disaster
preparedness and recovery programs, villages often fail to qualify for these
programs. Other federal agencies have individual programs, but there is no
single comprehensive proactive federal program to assist villages with
their relocation efforts.

FEMA, the lead federal agency for disaster preparation and recovery, has
several programs that could supplement state disaster mitigation and
recovery programs, but villages have had difficulty in meeting program
requirements. FEMA’s five disaster mitigation programs and two disaster
recovery programs are summarized in table 3.

Federal Disaster
Programs Have
Provided Limited
Assistance to
Villages, and No
Comprehensive
Relocation Program
Exists

FEMA Disaster
Preparedness and
Recovery Programs Have
Provided Limited
Assistance to Villages

Table 3: FEMA Disaster Mitigation and Recovery Programs

Program Description Selected requirements

FEMA disaster mitigation programs

Hazard Mitigation Grant Program Provides funds to states and Indian tribal
governments to assist communities in implementing
long-term measures that substantially reduce the
risks of future damage, hardship, loss, or suffering
in an area devastated by a disaster.

• disaster mitigation plan,

• federal disaster declaration,
• cost-effective projects, and
• cost share of 25 percent or more

from the state or applicant.

Pre-Disaster Mitigation Programa Provides funds to states, territories, Indian tribal
governments, and communities for hazard
mitigation planning and the implementation of
mitigation projects prior to a disaster event. Funding
these plans and projects reduces overall risks to the
population and structures, while also reducing
reliance on funding from actual disaster
declarations.

• disaster mitigation plan, unless
grant is for development of such
a plan;

• cost-benefit analysis and cost-
effective projects; and

• cost share of 25 percent or more
from the state or applicant (cost
share of 10 percent or more from
the state or applicant for a small
and impoverished community).

Page 20 GAO-09-551 Relocation of Alaska Native Villages

Program Description Selected requirements

Flood Mitigation Assistance Program Provides funds to states and communities (1) for
development of flood risk mitigation plans or
(2) activities described in approved plans to reduce
the risk of flood damage to structures covered under
the National Flood Insurance Program, such as
elevation, acquisition, and relocation of buildings.

• flood risk mitigation plan, unless
grant is for development of such
a plan;

• cost-effective projects;
• recipient matching requirement;

and

• participation in the National Flood
Insurance Program.

Repetitive Flood Claims Program Provides funds to reduce flood damages to
individual properties for which one or more claim
payments for losses have been made under flood
insurance coverage and that will result in the
greatest savings to the National Flood Insurance
Program in the shortest period of time.

• local mitigation plan required at
the discretion of the FEMA
director,

• lack of capacity to manage Flood
Mitigation Assistance grant
activity or inability to meet Flood
Mitigation Assistance cost-share
requirements,

• cost-effective projects, and

• participation in the National Flood
Insurance Program.

Severe Repetitive Loss Pilot Programb Provides funds to mitigate flood damage to
residential properties covered under a National
Flood Insurance Program flood insurance policy that
have had either (1) four or more flood-related
insurance claims payments that each exceeded
$5,000 and cumulatively exceeded $20,000 or (2) at
least two flood-related insurance claims payments
that cumulatively exceed the value of the property.
In both instances, at least two of the claims must be
within 10 years of each other.

• disaster mitigation plan,

• cost-effective projects,
• recipient matching requirement,

and

• participation in the National Flood
Insurance Program and the pilot
program.

FEMA disaster recovery programs

Public Assistance Program Provides aid to state government agencies; local
governments; Indian tribes, authorized tribal
organizations, and Alaska Native villages; and
private nonprofit organizations or institutions that
provide certain services otherwise performed by a
government agency. Assistance is provided for
projects such as debris removal; emergency
protective measures to preserve life and property;
and the repair and replacement of damaged
structures, such as buildings, utilities, roads and
bridges, recreational facilities, and water-control
facilities (e.g., dikes and levees).

• federal disaster declaration and
• cost share from the state or

applicant.

Page 21 GAO-09-551 Relocation of Alaska Native Villages

Program Description Selected requirements

Individuals and Households Program Provides for the necessary expenses and serious
needs of disaster victims that cannot be met through
insurance or low-interest Small Business
Administration loans. FEMA provides temporary
housing assistance to individuals whose homes are
unlivable because of a disaster. Other available
services include unemployment compensation and
crisis counseling to help relieve any grieving, stress,
or mental health problems caused or aggravated by
the disaster or its aftermath. FEMA can cover a
percentage of the medical, dental, and funeral
expenses that are incurred as a result of a disaster.

• federal disaster declaration and
• temporary assistance for primary

residences only.

Source: FEMA.

aScheduled to expire on September 30, 2009, unless the program is reauthorized.
bPilot program ends September 30, 2009.

Small and remote Alaska villages often fail to qualify for assistance under
these FEMA disaster mitigation and recovery programs because (1) most
villages lack approved mitigation plans, (2) few federal disaster
declarations have been made for flooding and erosion problems, and
(3) many villages cannot participate in the National Flood Insurance
Program.

• Most villages lack approved mitigation plans: Four of FEMA’s hazard
mitigation grant programs require applicants to submit mitigation plans
for FEMA’s approval to qualify for project funding, unless the grant is
intended to fund the development of such a plan. As of April 2009, only
33 Alaska Native villages had these plans in place, and, thus, they are
the only villages that can apply for these mitigation programs.18 Twelve
of these villages are among the 31 imminently threatened villages
identified in this report, and 5 of the villages—Golovin, Kivalina,
Koyukuk, Newtok, and Unalakleet—are exploring relocation options.
In addition, FEMA distributes its mitigation grants, with the exception
of grants to develop hazard mitigation plans, on the basis of the cost-
effectiveness of the proposed project. With low populations and high
construction costs in rural Alaska, village relocation projects have low

18The 33 Alaska Native villages with a FEMA-approved disaster mitigation plan are Akhiok,
Alakanuk, Anaktuvuk Pass, Aniak, Barrow, Bethel, Cordova, Dillingham, Emmonak,
Golovin, Hooper Bay, Kaktovik, Kivalina, Kotlik, Kotzebue, Koyukuk, Larsen Bay,
McGrath, Newtok, Nome, Nuiqsut, Nunam Iqua, Old Harbor, Ouzinkie, Petersburg, Point
Lay, Port Lions, Red Devil, St. Paul, Sleetmute, Unalakleet, Wainwright, and Yakutat. The
12 italicized villages are among the 31 imminently threatened villages identified in this
report.

Page 22 GAO-09-551 Relocation of Alaska Native Villages

benefit-to-cost ratios. As a result, the 33 villages that can apply for the
mitigation grant programs to fund projects also face significant
challenges to being selected for these grants, according to FEMA
officials.

• Few federal disaster declarations for flooding and erosion problems:
Eligibility for FEMA’s two disaster recovery programs and the Hazard
Mitigation Grant Program is generally limited to areas that have been
declared federal disasters, but since many of the villages are facing
gradual erosion problems and have not received a declared disaster
designation, they do not qualify for these programs.19 Since 1953,
Alaska has had 32 federal disaster declarations. While none of these
federal disaster declarations were for erosion issues, 15 were for
flooding. However, only 4 Alaska Native villages—Alatna, Alakanuk,
Allakaket, and Shishmaref—received funding from FEMA’s Hazard
Mitigation Grant Program for relocation activities associated with the
15 flooding disaster declarations. After a 1994 flood, Alatna received
$6,322,495 to relocate the entire village to higher ground, and Allakaket
received $919,191 to build 13 temporary homes and extend its road,
power, and telephone services to higher ground. Alakanuk received
$208,898 to relocate and elevate 15 homes and 1 city building after a
2002 flood. Most recently, Shishmaref received $21,485 to relocate
1 cottage after a 2004 flood.

• Many villages cannot participate in the National Flood Insurance

Program: FEMA’s Flood Mitigation Assistance Program, Repetitive
Flood Claims Program, and Severe Repetitive Loss Pilot Program
require participation in FEMA’s National Flood Insurance Program.20

19The Stafford Act establishes the process for states to request a presidential disaster
declaration. See Pub. L. No. 93-288 (1974), codified as amended at 42 U.S.C. §§ 5121-5206.
The Stafford Act requires the governor of the affected state to request a declaration by the
President. In this request, the governor must affirm that the situation is of such severity and
magnitude that effective response is beyond the capabilities of the state and the affected
local governments, and that federal assistance is necessary. See 42 U.S.C. § 5170. FEMA is
responsible for recommending to the President whether to declare a disaster and trigger
the availability of funds as provided for in the Stafford Act. See 44 C.F.R. § 206.36.
According to FEMA officials, it is usual for Hazard Mitigation Grant Program eligibility to
be granted statewide, not just in affected areas.

20The National Flood Insurance Program was established in the National Flood Insurance
Act of 1968 to provide policyholders with some insurance coverage for flood damage, as an
alternative to disaster assistance, and to try to reduce the escalating costs of repairing
flood damage. To participate in the National Flood Insurance Program, communities agree
to enforce regulations for land use and new construction in high-risk flood zones. The
National Flood Insurance Act of 1968, as amended, is codified at 42 U.S.C. §§ 4001-4129.

Page 23 GAO-09-551 Relocation of Alaska Native Villages

No village in the unincorporated borough qualifies for this program,
unless it is an incorporated city. FEMA’s former Administrator of
Region X also testified in 2007 that FEMA’s mitigation programs have
insufficient funds to comprehensively address the Alaska Native
villages’ erosion problem.

No Comprehensive
Federal Relocation
Program Exists, but
Individual Agencies Are
Providing Some Relocation
Assistance, and Other
Flooding and Erosion
Mitigation Activities Are
Ongoing

While no comprehensive proactive federal relocation program exists to
assist villages with their relocation efforts, individual agencies are
providing some relocation assistance. Since our 2003 report, section 117 of
the fiscal year 2005 Consolidated Appropriations Act was enacted to
provide the Corps with new discretionary authority regarding relocation
activities. Specifically, section 117 stated the following:

“Notwithstanding any other provisions of law, the Secretary of the Army is authorized to

carry out, at full Federal expense, structural and non-structural projects for storm damage

prevention and reduction, coastal erosion, and ice and glacial damage in Alaska, including
relocation of affected communities and construction of replacement facilities.”21

Despite this new authority, which was subsequently repealed in March
2009,22 the Corps’ role in village relocation efforts has generally remained
unchanged since our 2003 report and has been limited to evaluating
potential relocation sites for Kivalina, Koyukuk, and Shishmaref and to
designing an evacuation center and road for Newtok. Other individual
agencies have been providing planning assistance for Newtok’s relocation.

While the Corps had discretionary authority under section 117 to carry
out, at full federal expense, projects to address storm damage and erosion,
this authority was applied to few villages. Referring to this authority, in
fiscal year 2006, a congressional committee directed $2.4 million of the
Corps’ appropriation to the Alaska coastal erosion projects. The 9 villages
eligible to receive these funds were the same 9 villages covered in our
2003 report—Barrow, Bethel, Kaktovik, Kivalina, Koyukuk, Newtok, Point
Hope, Shishmaref, and Unalakeet.23 An additional $10 million was directed
to Alaska coastal erosion projects in fiscal years 2007 and 2008 ($5 million

21Consolidated Appropriations Act, 2005, Pub. L. No. 108-447, Div. C, Title I, § 117,
118 Stat. 2944-45 (2004).

22Pub. L. No. 111-8, Div. C, Title I, § 117, 123 Stat. 524 (2009).

23S. Rep. No. 109-84, at 41 (2005).

Page 24 GAO-09-551 Relocation of Alaska Native Villages

per year).24 These funds have been used to construct shoreline barriers in
Kivalina, Shishmaref, and Unalakleet to provide temporary erosion
protection. Assistance with relocation activities has consisted of
evaluating potential relocation sites for Kivalina, Koyukuk, and
Shishmaref, and designing an evacuation center and road for Newtok.
None of these funds have been used in Barrow, Bethel, or Kaktovik, and
funding for Point Hope has been limited to the initiation of studies. Also in
fiscal year 2008, the Corps elected to assist the city of McGrath with an
erosion control project and the city of Yakutat with a flood damage
reduction study at full federal expense. Table 4 describes the Corps
projects added since 2003 to assist villages affected by flooding and
erosion.

Table 4: Corps Projects to Assist Alaska Native Villages Affected by Flooding and Erosion

Project Description Status

Alaska Coastal Erosion Funding for storm damage, erosion, and relocation
projects in Barrow, Bethel, Kaktovik, Kivalina,
Koyukuk, Newtok, Point Hope, Shishmaref, and
Unalakeet. Prior to March 2009, the Corps, at its
discretion, could assume the full cost of each project.

Constructing shoreline protection in Kivalina,
Shishmaref, and Unalakleet. Evaluating
relocation sites for Kivalina, Koyukuk, and
Shishmaref. Designing evacuation road and
center for Newtok.

Alaska Villages Erosion
Technical Assistance

A report to Congress on the impacts of coastal
erosion for Bethel, Dillingham, Kaktovik, Kivalina,
Newtok, Shishmaref, and Unalakleet.

Report submitted to Congress in 2006.

Alaska Baseline Erosion
Assessment

An erosion study to coordinate and plan the
appropriate responses and assistance for Alaska
villages in the most need and to provide an overall
assessment on the priority of which villages should
receive assistance.

Report released in March 2009.

Flood Control and Coastal
Emergencies

Provided technical assistance, equipment, and
10,766 sandbags to Kivalina after flooding in 2006.

Project completed in December 2007.

Specifically Authorized
Construction

Construction of shoreline barriers in Bethel and
Dillingham.

Constructing barrier in Bethel. Designing
barrier in Dillingham.

Source: Corps.

With a few exceptions, the list of other federal programs that could assist
villages with flooding and erosion issues has mostly remained the same as
it was when we reported in 2003 (see app. I). Two notable changes have

24S. Rep. No. 109-274, at 52 (2006) ($5 million for Alaska coastal erosion projects in
6 eligible villages—Kivalina, Koyukuk, Newtok, Point Hope, Shishmaref, and Unalakleet);
S. Rep. No. 110-127 at 52 (2007) ($5 million for Alaska coastal erosion projects in 9 eligible
villages—Barrow, Bethel, Kaktovik, Kivalina, Koyukuk, Newtok, Point Hope, Shishmaref,
and Unalakleet).

Page 25 GAO-09-551 Relocation of Alaska Native Villages

occurred since our 2003 report. First, NRCS in 2005 amended its
Emergency Watershed Protection Program’s regulations to allow the
purchase of floodplain easements on nonagricultural land as an emergency
measure.25 Structures located within the easement may be demolished or
relocated outside of the floodplain. As a result of this amendment, NRCS
has funded the purchase of floodplain easements from 2 Alaska Native
villages—Evansville and McGrath. In Evansville, NRCS plans to
decommission one building and relocate another building out of the
floodplain, and in McGrath, the service plans to remove structures. Also,
NRCS’s Watershed Protection and Flood Prevention Program has received
no funding appropriations in the last 2 years and, thus, has been mostly
inactive, according to agency officials.

Second, an issue has arisen since our last report regarding the distribution
of funds under HUD’s Community Development Block Grant program,
which provides funding for housing, economic development, and other
community development activities, including affordable housing and
relocation assistance for displaced persons.26 On the basis of a March 2007
determination by HUD, a number of Alaska Native villages have been
deemed ineligible to receive funds under this program because the federal
law governing the program does not take into account Alaska’s unique
state government structure. Generally, these block grant funds are
distributed by the state to “units of general local government” that are
political subdivisions of the state.27 However, 64 Alaska Native villages,
including 3 imminently threatened villages (Kwigillingok, Lime Village, and
Newtok), located in the state of Alaska’s unorganized borough do not have
an incorporated municipal government. As a result, there is no unit of
local government within the state government structure to receive these
block grant funds. In an attempt to remedy this problem, in September
2006, the state requested to serve as the recipient on behalf of the
unincorporated villages in the unorganized borough. However, in March
2007, HUD determined that the state was ineligible to receive grants on
these villages’ behalf because the state was not a unit of general local
government, and this would entail the state distributing the grants to itself.
The 64 unincorporated villages in the unorganized borough are at a

2570 Fed. Reg. 16921, 16929 (Apr. 4, 2005).

26Housing and Community Development Act of 1974, Pub. L. No. 93-383, 88 Stat. 633 (1974)
(codified in scattered sections of Titles 12 and 42 of the U.S. Code).

2742 U.S.C. § 5302(a)(1).

Page 26 GAO-09-551 Relocation of Alaska Native Villages

competitive disadvantage for funding because they are ineligible to receive
HUD Community Development Block Grant funds through the state. While
these villages do not have a local unit of state government, they do have
tribal governments, and the tribal governments or their designated tribal
organizations do receive funds under HUD’s Indian Community
Development Block Grant. Unlike the two-thirds of the Alaska Native
villages that are eligible for both the regular Community Development
Block Grant program and the Indian Community Development Block
Grant program, these 64 villages currently face more limited funding
options to address some of the impacts of flooding and erosion in their
communities.

Of the 12 villages exploring relocation options, only Newtok has made
significant progress among the 4 villages that will likely need to relocate
all at once. Varying levels of progress have been made by the 8 villages
that are gradually migrating to new locations over time.

Newtok officials began evaluating the village’s erosion problems on the
banks of the Ninglick River in 1983, when they hired a consultant to assess
the erosion problem and evaluate options for erosion control. The
assessment found that unchecked erosion would endanger community
structures within 25 years to 30 years, and that providing full protection to
stop erosion over the length of the riverbank would be prohibitively
expensive. Figure 6 shows the most recent update of projected erosion. On
the basis of this information, the Newtok Traditional Council determined
that the village must relocate.

Most of the 12 Villages
Exploring Relocation
Options Have Made
Limited Progress

Newtok Has Made the
Most Progress of the 4
Villages That Will Likely
Relocate All at Once

Page 27 GAO-09-551 Relocation of Alaska Native Villages

Figure 6: Shoreline Erosion Map for the Village of Newtok, Alaska, October 2007

Source: Newtok Planning Group (map and text).

Historic shorelines digitized from
U.S. Geological Survey topographic
maps and digital aerial photos.
Projected shorelines are from
statistically derived averages and
have not been calculated based on
actual Ninglick River data.
Therefore, conservative erosion
rate values were used for these
projections, ranging from 36 feet
per year (ft/yr) (west/downstream)
to 83 ft/yr (east/upstream). Actual
observations by residents and raw,
non-averaged data indicate periods
of much higher erosion rates. July
2003 shoreline represents a rate of
110 ft/yr.

In 1994, the council started the relocation planning process by analyzing
six potential village relocation sites. In 1996, the village residents were
surveyed and they selected a relocation site known as Mertarvik, located
on the north end of Nelson Island approximately 9 miles southeast of
Newtok. In 2000, the council hired a planning consultant to assist in the
development of relocation plans, and the site layout and transportation
plan for the selected relocation site was completed in 2001. In 2002, the

Page 28 GAO-09-551 Relocation of Alaska Native Villages

Corps assessed the site and confirmed that it was feasible for community
development. In 2003, Congress approved a land exchange between the
Newtok Native Corporation and Interior’s U.S. Fish and Wildlife Service to
provide the relocation site, which is within the Yukon Delta National
Wildlife Refuge.28

According to village, federal, and state officials, the commitment of the
village residents to relocate and the proactive approach of the village have
been major contributors to the progress made by Newtok. For example,
subsequent to the initial site selection survey, the village conducted two
additional surveys, most recently confirming in 2003 that 92 percent of the
villagers favored the selected site. The results and methodology of this
survey are documented in the January 2004 Newtok Background for

Relocation Report prepared for the Newtok Traditional Council. The
council hired a consultant to produce the report specifically to provide
background documentation to government agencies and officials to justify
the relocation effort and support future requests for government
assistance in the process. To meet these objectives, the consultant
summarized previous studies, mapped the historic advance of the river
erosion, reported impacts on the village and resident perspectives, and
documented the proactive approach of the village in response to the
problem. The council submitted this report to initiate a dialogue with
agencies, obtain their advice and assistance, and determine how their
needs fit with existing government programs. In April 2006, the Corps
estimated that the cost to relocate Newtok could range from $80 million to
$130 million.29

In May 2006, representatives from state, federal, and nongovernmental
organizations formed the Newtok Planning Group. The purpose of the
group is to identify agency resources and to establish an overall strategy to
assist Newtok in its relocation efforts, addressing both the short-term
needs in the existing village and the critical infrastructure at the new
village as well as long-term relocation planning. The group is composed of
the Newtok Traditional Council; the Newtok Native Corporation; nine
Alaska state departments and offices; nine federal departments,

28Pub. L. No. 108-129, 117 Stat. 1358 (2003).

29U.S. Army Corps of Engineers, Alaska Village Erosion Technical Assistance Program:

An Examination of Erosion Issues in the Communities of Bethel, Dillingham, Kaktovik,

Kivalina, Newtok, Shishmaref, and Unalakleet (Alaska District: April 2006).

Page 29 GAO-09-551 Relocation of Alaska Native Villages

commissions, and offices; and five Alaska regional organizations.30 Since
2006, the collaborative efforts of the Newtok Planning Group have resulted
in significant progress toward the relocation of Newtok, including the
following:

• The completion of a community layout plan to guide the efficient and
orderly development of the new village with a grant funded by the
Denali Commission.

• The completion of a preliminary layout of water and sewer
infrastructure by the Alaska Department of Environmental
Conservation’s Village Safe Water Program as well as ongoing water
source investigations.

• The completion of geotechnical studies of the new site by the Corps in
collaboration with state agencies.

• The completion of a housing market survey to determine the housing
needs and desires of the community and submission of a grant
proposal to the Rural Alaska Community Action Program, Inc., for a
demonstration project for affordable, sustainable housing at the new
site incorporating design concepts from the University of Alaska,
Fairbanks, Cold Climate Housing Research Center.31

• Three homes have been constructed by Newtok residents at a
temporary site, through grants from Interior’s Bureau of Indian Affairs
Housing Improvement Program. These homes will eventually be moved
to the new village.

30State participants include DCCED and the Alaska Departments of Environmental
Conservation, Transportation and Public Facilities, Military and Veteran Affairs, Natural
Resources, Education and Early Development, and Health and Social Services as well as
the Alaska Industrial Development and Export Authority and the Governor’s Office.
Federal participants include HUD and the Departments of Commerce, Agriculture, the
Interior, and Transportation as well as the Corps, the Environmental Protection Agency,
the Denali Commission, and Senator Murkowski’s office.

31The Rural Alaska Community Action Program, Inc., is a private, statewide, nonprofit
organization working to improve the quality of life for low-income Alaskans. Established in
1965 and governed by a 24-member Board of Directors representing every region of the
state, the Rural Alaska Community Action Program provides resources and services to
enhance child and family development, improve housing, save energy, develop leadership,
promote environmental conservation, prevent substance abuse, and foster independent
living.

Page 30 GAO-09-551 Relocation of Alaska Native Villages

• Reconnaissance for the placement of a new airport by the Alaska
Department of Transportation in collaboration with the Federal
Aviation Administration.

• The design and planned construction of a barge ramp, dock, and
staging area at the new village site to be completed in July 2009, with
grant funding from the Department of Commerce’s Economic
Development Administration and state matching funds.

• The completion by the Corps in July 2008 of a project-level
environmental assessment for the construction of an evacuation center
and associated features, such as an access road, at the new site. The
Department of Defense’s Innovative Readiness Training Program,
which partners military services with communities in need to provide
assistance and increase military readiness, has made a 5-year
commitment of troops and equipment to begin construction in 2010.

While the efforts of the Newtok Planning Group have accelerated the
village relocation, certain challenges may prevent the relocation from
proceeding as rapidly as possible in the future. A primary matter of
concern is how to address NEPA requirements, which require federal
agencies to review the likely environmental effects of major federal
actions. If more than one federal agency is involved in the same action or
group of actions directly related to each other, NEPA regulations require a
lead agency to supervise the NEPA evaluation. Currently, the Corps is the
lead agency for funding and planning the design and construction of the
evacuation center to be built at the new village site, but there is no
designated lead federal agency for the overall relocation of the village. The
Corps issued an environmental assessment that found no significant
impacts in July 2008. However, the Corps assessed only the environmental
effects of the evacuation center and associated project features, including
an access road from the barge landing, a sewage lagoon and landfill, a
quarry site, and connecting roads. Participants in the Newtok Planning
Group are concerned that until a federal lead agency is identified for
funding, planning, designing, or constructing all of the other components
of the village relocation, the NEPA requirements for these other relocation
components will remain unfulfilled.

Kivalina, Shaktoolik, and Shishmaref—the other 3 threatened villages that
will likely need to move all at once due to the imminent threat—are
significantly behind Newtok in their efforts to relocate. Specifically, none
of these villages have yet identified relocation sites that federal, state, and

Page 31 GAO-09-551 Relocation of Alaska Native Villages

village officials agree are safe, sustainable, and desirable for the
subsistence lifestyle of the villagers (see table 5).

Table 5: Status of Relocation Efforts for the Villages of Kivalina, Shaktoolik, and Shishmaref

Village Status

Kivalina Villagers have been discussing relocation since 1991 and have identified a preferred location by vote. The Corps’
June 2006 Relocation Planning Project Master Plan for Kivalina assessed six alternative relocation sites, finding
that the village-preferred site is unsuitable for development and prone to flooding and erosion. Village officials
disagree with the Corps’ findings and told us that the alternative site recommended by the Corps is unacceptable
because its distance from the coast would disrupt subsistence activities and make supply delivery difficult and
costly for the village. The village has requested a third-party reassessment of the Corps’ report, and the Immediate
Action Workgroup has recommended that a state agency lead the review. In April 2006, the Corps estimated that
the cost to relocate Kivalina could range from $95 million to $125 million.

Shaktoolik Village officials have identified a potential relocation site in the vicinity of Christmas Mountain, approximately
8.5 miles northeast of the existing village. The village intends to first use this site for emergency evacuation while it
develops a relocation plan. The Alaska Department of Transportation, the regional nonprofit corporation Kawerak,
and others are collaborating to assist the village in determining the feasibility of building an evacuation road from
the existing village to the potential new site. The potential site needs to be assessed to determine if it is safe and
suitable for village relocation, and a land exchange may be necessary if some, or all, of the site includes federal
lands. The Corps has not estimated the cost to relocate Shaktoolik.

Shishmaref Most recently, village officials have been considering relocation options through its Shishmaref Erosion and
Relocation Coalition, which was formed in 2001 to represent the community in relocation activities. In 2002, NRCS
identified 5 recommended relocation sites on the basis of its study of 11 potential sites identified by the Coalition.
The community selected Tin Creek as its preferred site, in the vicinity of Ear Mountain about 15 miles south of the
existing village. The Alaska Department of Transportation is assessing the suitability of the Tin Creek site and two
others, initiating reconnaissance of a relocation road to that area, and developing a new airport master plan. In
April 2006, the Corps estimated that the cost to relocate Shishmaref could range from $100 million to $200 million.

Source: GAO analysis of federal, state, and village information.

According to officials from these three villages, reaching consensus to
relocate has been difficult. None of the decisions to relocate have been
unanimous, even in the case of Newtok, with some residents preferring
alternative locations, preferring different solutions, or preferring to remain
in place. In addition, villagers fear that making the decision to relocate
could hurt their ability to address immediate needs at the existing site,
such as maintaining or replacing aging infrastructure. For example, the
Newtok Planning Group found that the decision to relocate, combined
with the imminent threat of flooding and erosion, rendered Newtok
ineligible for capital funding for improvements to existing infrastructure,
such as water and sewer, bulk fuel tanks, and power plants, to meet needs
at the current village until the relocation was complete. Investment
guidance for state agencies discourages investments where there is an
imminent environmental threat, but also gives priority to the infrastructure
needs of existing communities over new communities, creating a
reluctance both to invest in a threatened community as well as to invest in

Page 32 GAO-09-551 Relocation of Alaska Native Villages

a future village site. Officials in Kivalina, Shaktoolik, and Shishmaref also
told us that they believed that the decision to relocate had caused federal
and state agencies to lower their villages’ priority for funding of needed
infrastructure projects in the existing village or has caused delays in
ongoing projects. The Immediate Action Workgroup has recommended
changes to state investment guidelines to address these issues.

While relocation sites are being identified and evaluated, protection
projects to prevent further flooding and erosion are also under way for
Kivalina and Shishmaref. However, some officials fear such actions could
slow the momentum toward relocating by creating a false sense of safety
at the existing villages. In 2008, Corps contractors constructed 400 feet of
a planned 2,000-foot seawall in Kivalina, and constructed 625 feet of a
planned 1,900-foot seawall in Shishmaref (see fig. 7). According to federal
and state officials, these seawalls could protect the villages for at least
15 years, and up to 25 years if properly maintained. However, DCCED
officials told us that they are concerned that such protective measures
may reduce the urgency among village leaders to make relocation
decisions and may prolong their stay in perilous conditions. Officials from
Shishmaref agreed and told us that any work done to protect the existing
village could prolong the relocation effort by reducing the urgency to
move, and they are concerned that the move will only become more costly
and difficult to fund the longer they wait. However, officials from both
villages told us that they are committed to moving expeditiously to
relocate once new sites are selected.

Page 33 GAO-09-551 Relocation of Alaska Native Villages

Figure 7: Protection Projects for the Villages of Kivalina and Shishmaref, Alaska, Summer 2008

Source: GAO. Source: GAO.

Unloading rocks for Kivalina’s seawall Shishmaref seawall construction

On the basis of the recommendations of the Immediate Action Workgroup,
state agencies are taking additional actions to prepare villages for
disasters while accelerating the relocation process. The Alaska Division of
Homeland Security and Emergency Management has taken the lead in
implementing the workgroup’s recommendation that a suite of emergency
plans, training, and drills be developed for 6 villages—the 4 villages likely
to relocate all at once as well as the villages of Koyukuk and Unalakleet.
State contractors are first helping the villages to produce hazard
assessments and mitigation plans, which will allow them to qualify for
FEMA hazard mitigation program funds, followed by emergency
operations and evacuation plans. The plans, training, and drills are
scheduled for completion by the end of 2009. In addition, to implement the
workgroup’s recommendation for relocation planning, DCCED is
administering the Alaska Climate Change Impact Mitigation Program. This
program may award grants of up to $150,000 to 4 of the 6 villages and
grants of up to $50,000 to other communities for relocation planning—for
example, to hire professional consultants to assist them.

Page 34 GAO-09-551 Relocation of Alaska Native Villages

Eight of the threatened villages are gradually migrating to a new location
over time or considering doing so, although the extent of progress among
the villages varies. Four villages—Allakaket, Huslia, Nulato, and Teller—
have moved existing structures or have built new structures in nearby
elevated sites away from the flooding and erosion threat (see table 6).

Eight Other Villages Are
Gradually Migrating to
New Locations Over Time
or Are Considering
Options for Doing So

Table 6: Status of 4 Alaska Native Villages That Have Gradually Moved or Built Structures on Nearby Elevated Sites

Village Status

Allakaket Following the 1994 flood disaster, Allakaket developed a comprehensive plan with the assistance of federal and state
agencies for gradually relocating the village to a nearby elevated site. Allakaket relocated 15 newer HUD homes to the
site immediately after the disaster, and has since added a second subdivision of HUD homes. Officials plan to
gradually migrate the entire village to the elevated site by building all new homes and infrastructure there, and are
currently seeking grant funds for a new health clinic. Meanwhile, the school and many homes—including deteriorating
temporary dwellings built for the displaced villagers—remain within the floodplain, and village infrastructure is situated
between the old site and the new site.

Huslia Villagers are addressing flooding and erosion by moving or replacing individual structures away from the erosion threat
as it approaches. According to a village official, Huslia obtained funding from the state legislature to move
infrastructure, such as the power plant and fuel depot, away from the river; however, sewer and water pipes are now
being exposed and infrastructure, such the water main, is endangered by the encroaching erosion. Individuals are
making decisions to abandon existing homes and build new homes away from the threatened area, or are moving
existing homes, depending on their individual circumstances.

Nulato The village established a new site after flooding in the 1980s, and the village has since been migrating to that location.
However, some structures, including the school and homes as well as infrastructure, such as the fuel depot and well
head, remain in the floodplain and are susceptible to recurrent flooding. The village intends to eventually consolidate
all of the community in the new site but does not have a formal plan for doing so.

Teller New homes are being built at a higher elevation site approximately 2 miles away from the existing village. According to
a village official, the site is currently composed of 33 homes that have power but no water or sewer service. While
there is no formal relocation plan in place, the official stated that many villagers would likely relocate if they knew how
to obtain the funding and assistance to do so.

Source: GAO analysis of federal, state, and village information.

Four other villages—Golovin, Hughes, Koyukuk, and Unalakleet—have
identified readily accessible elevated sites, and are in the process of
identifying options for establishing infrastructure in these sites to support
and encourage gradual relocation (see table 7).

Page 35 GAO-09-551 Relocation of Alaska Native Villages

Table 7: Status of 4 Alaska Native Villages That Are Considering Options for Gradually Relocating to Nearby Elevated Sites

Village Status

Golovin Villagers have access to elevated land nearby, but there is currently no infrastructure in that location. Golovin’s lead
official for addressing flooding and erosion stated that the first priority is to protect the relatively new infrastructure
that is within the floodplain, but cannot be relocated. In the meantime, community planners agree that future
infrastructure and homes should be built outside of the floodplain, resulting in a gradual migration out of the
threatened area.

Hughes Like Allakaket, Hughes developed a comprehensive plan with the assistance of federal and state agencies for
gradually relocating after the flood disaster of 1994. A village official stated that higher land is accessible by road
nearby, but because of the lack of infrastructure, few homes have been built there and most village structures remain
in the floodplain area. The village plans to gradually migrate to the higher land by building new structures outside of
the floodplain, but lacks funding to relocate existing homes and infrastructure.

Koyukuk The Corps is collaborating with the village to assess relocation options, including staying in place, relocating all at
once, or relocating over time. According to the officials, the rights to a potential relocation site on a high ridge
overlooking the river could be obtained from the regional Native Corporation, and an access road to the ridge is
scheduled for improvement by the Alaska Department of Transportation in 2009.

Unalakleet The village has rights to land on a nearby hillside and access via an evacuation road that was elevated by the Alaska
Department of Transportation in 2007. Village leaders estimate that it would cost $8.8 million to develop a 37-home
subdivision with water, sewer, streets, and prepared home sites that could eventually expand to include 300 homes.
They do not have funding for development, and until infrastructure is in place, there is little incentive for people to
relocate. In the meantime, the Corps, Alaska Department of Transportation, and Kawarek are each planning projects
to reinforce an existing seawall and provide new protection to vulnerable areas of the shoreline for the existing
village site.

Source: GAO analysis of federal, state, and village information.

In the absence of a lead entity, federal agencies individually prioritize
assistance to villages on the basis of their programs’ criteria, which do not
necessarily ensure that the villages in the greatest peril get the highest
priority for assistance. The lack of a lead federal entity has impeded village
relocation efforts, including the fulfillment of the environmental analysis
requirements under NEPA.

Lacking a Lead
Federal Entity to
Prioritize and
Coordinate
Assistance, Individual
Agency Efforts May
Not Adequately
Address the Growing
Threat to Relocating
Villages

Page 36 GAO-09-551 Relocation of Alaska Native Villages

Federal agencies generally prioritize assistance to relocating villages
collaboratively with state agencies and villages on the basis of the
applicable criteria for the programs they administer. Some examples of the
criteria federal agencies use include the following:

• Congressional direction: In section 117 of the fiscal year 2005
Consolidated Appropriations Act, the Corps was authorized to address
storm damage and erosion issues in Alaska communities at full federal
expense. In fiscal years 2006 and 2007, a congressional committee
referred to this authority and directed appropriations to certain
specific villages for Alaska coastal erosion projects. Although section
117 was repealed in March 2009, a congressional committee directed
$3.328 million to the same 9 villages covered in our 2003 report for
Alaska coastal erosion projects in fiscal year 2009.

Federal Agencies Use a
Variety of Criteria to
Provide Relocation
Assistance, Which May
Not Ensure That Villages
in the Greatest Peril Get
the Highest Priority

• Cost-sharing: Several agencies use cost-sharing to prioritize assistance
to relocating villages. The Corps’ Continuing Authorities Program
generally requires villages to fund between 25 percent and 50 percent
of project costs. Similarly, FEMA’s Hazard Mitigation Grant Program
and Pre-Disaster Mitigation Program require a cost share of 10 percent
to 25 percent, and its Flood Mitigation Assistance Program and Severe
Repetitive Loss Pilot Program have a recipient matching requirement.
The NRCS Emergency Watershed Protection program also typically
requires a 25 percent cost share for the cost of emergency measures,
with certain exceptions.

• Cost-effectiveness: FEMA’s mitigation grant programs require
applicants to prepare a cost-benefit analysis that includes flood hazard
information and flood history for the project area, the property
inventory, and the estimated project costs; the Corps’ Continuing
Authorities Program gives priority to projects that provide benefits
greater than their estimated costs; and the NRCS Emergency
Watershed Protection program requires applicants to prepare a cost-
benefit analysis, which can include social or environmental factors—
such as protecting the subsistence lifestyle of an Alaska Native village.

• Village needs: NRCS prioritizes Emergency Watershed Protection
program funding on the basis of a damage survey to determine the
village need for assistance; FEMA’s Hazard Mitigation Grant Program
provides assistance only if an effective response is beyond the
capabilities of the state and the affected local governments with a
federal disaster declaration; and HUD’s Imminent Threats Grants
Program prioritizes funding for housing assistance to villages with
imminent threats to health or safety.

Page 37 GAO-09-551 Relocation of Alaska Native Villages

• Village commitment: The Department of Transportation’s Federal
Aviation Administration gives priority for funding a new airport to
villages that are committed to relocating once the new airport is
constructed, because it is not cost-effective to keep two airports open
simultaneously; and Interior’s U.S. Fish and Wildlife Service will make
every effort to accomplish a land exchange—a time-consuming and
costly activity—for those villages located within refuge boundaries that
need to relocate.32

Although state agencies and villages have been able to obtain federal
assistance for some projects in relocating villages under these criteria,
assistance may not necessarily go to the highest priority villages. For
example, as we reported in 2003, villages have difficulty in meeting the
cost-sharing criteria for federal agency protection or relocation projects.
To help the most threatened villages overcome this problem, the state of
Alaska appropriated funds to augment federal erosion control and
mitigation project capital costs by 35 percent—as suggested by the
Corps—to ensure that federal funds would be allocated to Alaska. As a
result, even though the Corps had the authority under section 117 to
conduct the projects at full federal cost, the state designated most of its
fiscal year 2009 $12.6 million erosion control appropriation to serve as a
nonfederal cost share for the Corps’ Alaska coastal erosion projects in
5 villages. However, the state could not use such leverage to assist
Shaktoolik—1 of the 6 top priority villages identified by the Immediate
Action Workgroup in 2008—because it was not among the 9 villages
eligible for assistance under the program. In addition, as discussed in our
2003 report, even the most imminently threatened Alaska Native villages
have difficulty in qualifying under cost-effectiveness criteria because the
value of their infrastructure is usually less than the cost of proposed
erosion or flood control projects. This problem is exacerbated by the high
cost of construction in remote villages where labor, equipment, and
materials have to be brought in from distant locations. Finally, few villages
meet emergency needs criteria, particularly in dealing with erosion, which

32According to an agency official, 96 Alaska Native villages are located within the exterior
boundaries of U.S. Fish and Wildlife Service-managed National Wildlife Refuges, potentially
creating a significant administrative burden for the agency if more villages decide to
relocate. In some cases, the village corporations established under the Alaska Native
Claims Settlement Act may have land that may be suitable for relocation purposes;
however, in other cases, a land exchange with the U.S. Fish and Wildlife Service may be
necessary. For example, Newtok, which is located within the Yukon Delta National Wildlife
Refuge, did a land exchange with the U.S. Fish and Wildlife Service to obtain its new village
site.

Page 38 GAO-09-551 Relocation of Alaska Native Villages

is a gradual process that does damage over time, and, as we have
previously stated in this report, some villages have found it challenging to
identify suitable relocation sites that the entire village population can
commit to accepting.

Moreover, federal agencies have not had the necessary information or
guidance that would allow them to prioritize assistance on the basis of the
level of threat, until just recently. As we have previously discussed in this
report, in March 2009, the Corps completed its Alaska Baseline Erosion

Assessment, identifying 26 communities that it recommends for immediate
and substantial action to manage erosion issues. While the Corps plans to
use the assessment to prioritize its future assistance to villages, it does not
have the authority to require other agencies to prioritize assistance on the
basis of its assessment. Furthermore, there is no federal lead agency for
relocating villages with the authority to provide overall guidance and
coordination in prioritizing assistance to the most threatened villages.

The Lack of a Lead Federal
Entity Has Become an
Impediment to Village
Relocation Efforts

Since our 2003 report, no lead federal entity has emerged to coordinate
and help prioritize federal assistance to relocating villages, and the lack of
a lead entity has become an impediment to village relocation efforts. For
example, although Newtok has made significant relocation progress, in
October 2007, the Newtok Planning Group identified key challenges to
further progress, with several directly related to the need for a lead
federal—and state—agency. First, there was no designated lead agency for
state or federal efforts to coordinate and leverage relocation assistance,
which the group considers essential to the orderly and efficient use of
resources between agencies. Second, lacking lead agencies with a
mandate for relocating villages, there was no relocation strategy to guide
and define the roles of participants in the process. Third, lacking a
dedicated funding source, relocation efforts were limited to a patchwork
of agency funding and grants, which was time-consuming and difficult to
coordinate, and not available on an expedited basis to address critical
needs at both the existing and new sites. While these challenges were
specific to Newtok’s relocation experience, the Newtok Planning Group
asserted that these challenges would be applicable to other village
relocation efforts.

Moreover, a key issue for Newtok that directly related to the lack of a lead
federal agency is that further progress in the village relocation effort is
dependent on pending projects undergoing NEPA analysis. The Newtok
Planning Group reported that the responsibility for fulfilling NEPA
requirements is uncertain without a lead federal agency, presenting a

Page 39 GAO-09-551 Relocation of Alaska Native Villages

significant challenge to the expeditious planning and development of the
new community. In our discussions with agency officials involved in or
potentially involved in village relocation efforts, some said that there is a
reluctance among federal agencies to initiate a project at a new village site
because doing so could potentially make them responsible for taking the
lead in preparing a programmatic environmental analysis for the entire
village relocation—not just for their specific project. Agency officials told
us that preparing a programmatic environmental analysis entails
significant cost and effort, such as coordinating with other agencies,
performing a detailed review of project alternatives, acquiring permits, and
conducting public outreach. If no agency takes lead responsibility for a
programmatic environmental analysis, it is likely that each agency will
conduct individual project environmental analyses, as the Corps has done
by completing an environmental assessment specifically for the Newtok
evacuation center. According to a Corps program manager, this would be
inefficient, repetitive, and costly.33 Whether Newtok must wait for a lead
federal agency to step forward or for each agency to independently assess
the environmental effects of their projects, any delay in the relocation
process increases costs because of inflation and the inefficiency of the
uncoordinated process.

Because of the concerns raised by the Newtok Planning Group regarding
the lack of federal and state lead agencies, the state designated DCCED as
the lead state coordinating agency for all village relocation assistance in
2008. Since then, DCCED and the Immediate Action Workgroup have been
instrumental in coordinating and prioritizing activities at the state level
and in preparing a budget justification for the state legislature that
resulted in an appropriation of $12.6 million for fiscal year 2009, and in a
recommendation for nearly $9 million in appropriations for 2010.
Furthermore, to ensure continued success in leveraging the state’s
resources through coordination and collaboration with other state and
federal agencies—as well as regional and community organizations—the
Immediate Action Workgroup recommended in March 2009 that its ad hoc
collaborative approach should be replaced with a formal, standing
committee or workgroup embedded in the state’s administrative
operations.

33The Council on Environmental Quality’s NEPA regulations authorize, but do not require,
agencies to cover general matters in broader environmental impact statements, with
subsequent site-specific tiered statements or environmental analyses that incorporate these
general discussions while concentrating on the issues specific to the project. See

40 C.F.R. § 1508.28.

Page 40 GAO-09-551 Relocation of Alaska Native Villages

Confirming the concerns of the Newtok Planning Group, federal, state, and
village officials with whom we spoke told us that a lead federal entity is
needed to coordinate village relocation efforts. Federal officials identified
an overall lack of leadership and the absence of an entity with the
authority to take charge and direct the actions of other agencies as key
challenges to the relocation of threatened villages. According to state
officials, the lack of a single federal agency with a budget and mission
dedicated to assisting villages has forced the state and villages to take the
less efficient, time-consuming approach of cobbling together assistance
from numerous federal agencies with varying missions. Some village
leaders told us that providing them with assistance does not appear to be a
priority for federal agencies, and that there is no clear leader among the
agencies for them to go to for relocation assistance. To address these
concerns, a lead federal entity could identify the most threatened villages,
prioritize federal investments and provide guidance to other agencies,
assist Congress on new legislation or revisions to existing law that could
benefit relocating villages, and be the go-to agency to assist and guide
villages throughout the relocation process. Guidance for the villages is
important, because both the Immediate Action Workgroup and the
Newtok Planning Group found that threatened villages may lack the
capacity and resources to obtain and administer government funding for
relocation, particularly in times of crisis.

The village of Allakaket provides an example of a village that, lacking
guidance and coordinating assistance from a lead entity, has been unable
to complete its relocation, even though it has had a comprehensive
relocation plan in place for over a decade. After it was flooded in 1994 and
almost completely destroyed, 15 HUD homes were moved out of the
floodplain to a ridge south of Allakaket, but many homes and
infrastructure components were rebuilt or replaced in or near the
floodplain. In August 1995, FEMA and the Alaska Division of Emergency
Services provided a comprehensive plan to the people of Allakaket to use
as guidance for completing the relocation process over a 20-year period.
Subsequently, without a lead federal or state entity for providing
relocation assistance and lacking the internal capacity and resources to
sustain the relocation process, Allakaket has made minimal progress over
the last 14 years. Allakaket officials and residents believe that the federal
and state governments have not fulfilled their obligations to help them
relocate, and they are concerned, for example, that 19 emergency homes
for residents who had lost their homes in the 1994 flood are now
dilapidated, deteriorating, and overcrowded, but remain in use by
residents within the floodplain.

Page 41 GAO-09-551 Relocation of Alaska Native Villages

The two entities suggested to lead federal relocation efforts by those with
whom we spoke were the Corps—which has extensive involvement in
village protection projects and conducted the Alaska Baseline Erosion

Assessment—and the Denali Commission—the existing federal-state body
for coordinating assistance to rural Alaska. However, Corps officials
commented that they should not necessarily be the lead in every
relocation case because there are a number of other federal agencies with
key responsibilities for important relocation assistance, such as providing
housing, transportation, health, and education services. Denali
Commission officials stated that significant staffing and funding increases
would be needed for the commission to take the lead role for village
relocations in addition to its existing responsibilities. Alternatively, a new
entity could be formed to lead, oversee, and coordinate village relocation
efforts.

Congress and the state of Alaska have made a commitment to assist
Alaska Native villages that are threatened by flooding and erosion. While
some progress has been made to determine the scope of the problem since
our 2003 report, the full extent of the threat to villages remains unknown.
Because the Corps’ Alaska Baseline Erosion Assessment did not consider
flooding, the status of the threat to many villages cannot be properly taken
into account by federal and state officials when planning and prioritizing
assistance to villages, thereby creating the potential that villages may not
receive the assistance they need due to a lack of complete information for
decision makers.

Conclusions

Because of Alaska’s unique structure of organized boroughs and an
unorganized borough, unincorporated Native villages in the unorganized
borough do not qualify for federal housing funds from HUD’s Community
Development Block Grant program. The disqualification of the villages in
this borough is not because they lack the need for these funds, but
because there is no local government that is a political subdivision of the
state to receive the funds. The exclusion of Native villages from this
existing federal program contributes to the difficulties they face in
obtaining resources for relocation.

Even in the cases where the imminent flooding or erosion threat is clear,
the efforts of federal and state programs to provide assistance, thus far,
have resulted in little progress toward relocation. Collaborating together,
the federal government and the state government have an opportunity to
address these threats in a thoughtful, reasonable, and environmentally
sound manner. As time passes without significant progress being made on

Page 42 GAO-09-551 Relocation of Alaska Native Villages

these village relocations, the potential for disaster increases, as does the
ultimate cost of moving the villages out of harm’s way. The paradox is that
funding would be made available to respond to a disaster, but no
comprehensive program exists to proactively assist these villages to
prevent an impending disaster. Responding to these disasters in an
emergency situation may result in rushed decisions and solutions that are
not optimal and less environmentally sound. Moreover, the lack of a lead
federal entity for providing relocation assistance has emerged as an
impediment to village relocation efforts. A lead entity would be able to
ensure compliance with NEPA and to ensure the efficient development
and setting of priorities across agencies and better coordination among all
levels of government.

To obtain a more complete understanding of the flooding threats facing
Alaska Native villages, Congress may want to consider directing the U.S.
Army Corps of Engineers to conduct an Alaska Baseline Flooding
Assessment to augment the Corps’ recently completed Alaska Baseline

Erosion Assessment.

Matters for
Congressional
Consideration

To provide the state of Alaska with additional flexibility in its distribution
of HUD Community Development Block Grant funds, Congress may want
to consider amending the Housing and Community Development Act of
1974 to acknowledge the unique governmental structure in the state of
Alaska and enable the 64 unincorporated Alaska Native villages in Alaska’s
unorganized borough to be eligible grant recipients for HUD Community
Development Block Grant funds distributed through the state.

Determining the means and extent of federal assistance to relocating
Alaska Native villages is a policy decision that rests with Congress. We
have provided information indicating that establishing a lead federal entity
for prioritizing and guiding federal assistance to relocating villages may
have benefits to the villages, to federal and state agencies, and to
Congress. In its deliberations regarding assistance to relocating villages,
Congress may want to consider designating, or creating, a lead federal
entity that could work in conjunction with the lead state agency to
coordinate and oversee village relocation efforts.

Page 43 GAO-09-551 Relocation of Alaska Native Villages

We provided a copy of our draft report to the Departments of Agriculture,
Defense, Health and Human Services, Homeland Security, Housing and
Urban Development, the Interior, and Transportation; the Denali
Commission; and the state of Alaska. In its written response, the Denali
Commission agreed with each of our matters for Congressional
consideration and stated that it is prepared to assist in future relocation
and erosion efforts to the extent that Congress deems appropriate and
necessary. The Denali Commission’s comments are presented in appendix
II. The Departments of Defense, Housing and Urban Development, and the
Interior provided technical comments, which we incorporated into the
report as appropriate. The Departments of Agriculture, Health and Human
Services, Homeland Security, and Transportation, and the state of Alaska
did not provide comments.

We are sending copies of this report to the appropriate congressional
committees; the Secretaries of Agriculture, Defense, Health and Human
Services, Homeland Security, Housing and Urban Development, the
Interior, and Transportation; the federal and state cochairs of the Denali
Commission; the Governor of the state of Alaska; and other interested
parties. In addition, this report will be available at no charge on the GAO
Web site at http://www.gao.gov.

Agency Comments

If you or your staff members have any questions about this report, please
contact me at (202) 512-3841 or mittala@gao.gov. Contact points for our
Offices of Congressional Relations and Public Affairs may be found on the
last page of this report. GAO staff who made major contributions to this

Anu K. Mittal

report are listed in appendix III.

ent Director, Natural Resources and Environm

Page 44 GAO-09-551 Relocation of Alaska Native Villages

mailto:mittala@gao.gov
http://www.gao.gov

Appendix I: Additional Key Federal Programs

That Can Address Flooding and Erosion

Problems

Agency/Program Description

U.S. Army Corps of Engineers (Corps)

Corps/Section 14 of the Flood Control Act of 1946 Provides emergency streambank and shoreline erosion protection for
public facilities.

Corps/Section 205 of the Flood Control Act of 1948 Authorizes flood control projects.

Corps/Section 208 of the Flood Control Act of 1954 Authorizes flood control activities.

Corps/Section 103 of the River and Harbor Act of 1962 Protects shores of publicly owned property from hurricane and storm
damage.

Corps/Section 111 of the River and Harbor Act of 1968 Mitigates shoreline erosion damage caused by federal navigation
projects.

Department of Agriculture’s Natural Resources Conservation Service (NRCS)

NRCS/Watershed Protection and Flood Prevention Program Provides funding for projects that control erosion and prevent flooding.
Limited to watersheds that are less than 250,000 acres.

NRCS/Emergency Watershed Protection Program Provides assistance where there is some imminent threat—usually
from erosion caused by river flooding.

NRCS/Conservation Technical Assistance Program Provides technical assistance to communities and individuals to solve
natural resource problems, including reducing erosion, improving air
and water quality, and maintaining or restoring wetlands and habitat.

Other

Department of Commerce’s Economic Development
Administration/Economic Adjustment Program

Provides assistance to protect and develop the economies of
communities. This assistance could involve building erosion or flood
control structures to protect village commercial structures, such as
canneries.

Department of Housing and Urban Development (HUD)/
Community Development Block Grants Program

Provides grants to Indian tribes and Alaska Native villages to develop
economic opportunities and build decent housing for low- and
moderate-income residents.

HUD/Native American Housing Assistance Self-
Determination Act of 1996

Provides grants and technical assistance to Indian tribes and Alaska
Native villages to develop affordable housing for low-income families.
The funds may also be used to move homes that are threatened by
flooding and erosion.

HUD/Imminent Threats Grants Program Provides funding to alleviate or remove imminent threats to health or
safety for nonrecurring events.

Department of the Interior’s Bureau of Indian Affairs/
Road Maintenance Program

Provides funding for maintaining and repairing roads, culverts, and
airstrips to provide a foundation for economic development.

Department of the Interior’s Bureau of Indian Affairs/
Housing Improvement Program

Provides grants and technical assistance to replace substandard
housing, including housing that is threatened, damaged, or lost due to
erosion or flooding.

Department of Transportation/Federal Aviation
Administration/Alaska Region Airports Division

Provides funding to improve airport infrastructure—including those
threatened by flooding and erosion. May fund relocation of an airport if
necessitated by community relocation, providing the airport meets
criteria for funding—airport is in the National Plan of Integrated Airport
System and meets agency design standards. However, the villages
first need to be relocated before the new airport is built.

Appendix I: Additional Key Federal Programs
That Can Address Flooding and Erosion
Problems

Page 45 GAO-09-551 Relocation of Alaska Native Villages

Appendix I: Additional Key Federal Programs

That Can Address Flooding and Erosion

Problems

Agency/Program Description

Department of Transportation/Federal Highway
Administration

Provides funding through the state of Alaska for roads, pedestrian
facilities, and snowmobile trails. Funding may be available to assist
villages with improving or repairing roads/boardwalks.

Source: GAO, Alaska Native Villages: Most Are Affected by Flooding and Erosion, but Few Qualify for Federal Assistance, GAO-04-142
(Washington, D.C.: Dec. 12, 2003).

Page 46 GAO-09-551 Relocation of Alaska Native Villages

http://www.gao.gov/cgi-bin/getrpt?GAO-04-142

Appendix II: Comments from the Denali

Commission

Appendix II: Comments from the Denali
Commission

Page 47 GAO-09-551 Relocation of Alaska Native Villages

Ap

Ac

pendix III: GAO Contact and Staff

knowledgments

Page 48 GAO-09-551

Appendix III: GAO Contact and Staff
Acknowledgments

Anu K. Mittal, (202) 512-3841 or mittala@gao.gov

In addition to the contact named above, Jeffery D. Malcolm, Assistant
Director; Allen T. Chan; Brad C. Dobbins; Alison D. O’Neill; and Jeanette
M. Soares made key contributions to this report.

 Relocation of Alaska Native Villages

GAO Contact

Staff
Acknowledgments

(360965)

mailto:mittala@gao.gov

GAO’s Mission The Government Accountability Office, the audit, evaluation, and
investigative arm of Congress, exists to support Congress in meeting its
constitutional responsibilities and to help improve the performance and
accountability of the federal government for the American people. GAO
examines the use of public funds; evaluates federal programs and policies;
and provides analyses, recommendations, and other assistance to help
Congress make informed oversight, policy, and funding decisions. GAO’s
commitment to good government is reflected in its core values of
accountability, integrity, and reliability.

The fastest and easiest way to obtain copies of GAO documents at no cost
is through GAO’s Web site (www.gao.gov). Each weekday afternoon, GAO
posts on its Web site newly released reports, testimony, and
correspondence. To have GAO e-mail you a list of newly posted products,
go to www.gao.gov and select “E-mail Updates.”

The price of each GAO publication reflects GAO’s actual cost of
production and distribution and depends on the number of pages in the
publication and whether the publication is printed in color or black and
white. Pricing and ordering information is posted on GAO’s Web site,
http://www.gao.gov/ordering.htm.

Place orders by calling (202) 512-6000, toll free (866) 801-7077, or
TDD (202) 512-2537.

Orders may be paid for using American Express, Discover Card,
MasterCard, Visa, check, or money order. Call for additional information.

Contact:

Web site: www.gao.gov/fraudnet/fraudnet.htm
E-mail: fraudnet@gao.gov
Automated answering system: (800) 424-5454 or (202) 512-7470

Ralph Dawn, Managing Director, dawnr@gao.gov, (202) 512-4400
U.S. Government Accountability Office, 441 G Street NW, Room 7125
Washington, DC 20548

Chuck Young, Managing Director, youngc1@gao.gov, (202) 512-4800
U.S. Government Accountability Office, 441 G Street NW, Room 7149
Washington, DC 20548

Obtaining Copies of
GAO Reports and
Testimony

Order by Phone

To Report Fraud,
Waste, and Abuse in
Federal Programs

Congressional
Relations

Public Affairs

Please Print on Recycled Paper

http://www.gao.gov/
http://www.gao.gov/
http://www.gao.gov/ordering.htm
http://www.gao.gov/fraudnet/fraudnet.htm
mailto:fraudnet@gao.gov
mailto:dawnr@gao.gov
mailto:youngc1@gao.gov

	GAO-09-551: ALASKA NATIVE VILLAGES, Limited Progress Has Been Made on Relocating Villages Threathened by Flooding and Erosion
	Table of Contents

	Letter

	Background

	 The Flooding and Erosion Threats to Villages Have Not Been Completely Assessed, but Some Threatened Villages Are Exploring Relocation Options
	Federal Disaster Programs Have Provided Limited Assistance to Villages, and No Comprehensive Relocation Program Exists
	Most of the 12 Villages Exploring Relocation Options Have Made Limited Progress
	Lacking a Lead Federal Entity to Prioritize and Coordinate Assistance, Individual Agency Efforts May Not Adequately Address the Growing Threat to Relocating Villages
	Conclusions
	Matters for Congressional Consideration 43Agency Comments
	Agency Comments

	Appendix I Additional Key Federal Programs That Can Address Flooding and Erosion Problems
	Appendix II Comments from the Denali Commission
	Appendix III GAO Contact and Staff Acknowledgments
	Tables
	Table 1: Thirty-one Alaska Native Villages That Have Been Identified as Facing Imminent Flooding and Erosion Threats
	Table 2: The Population and Likely Relocation Scenario for the 12 Alaska Native Villages That Are Exploring Relocation Options
	Table 3: FEMA Disaster Mitigation and Recovery Programs
	Table 4: Corps Projects to Assist Alaska Native Villages Affected by Flooding and Erosion
	Table 5: Status of Relocation Efforts for the Villages of Kivalina, Shaktoolik, and Shishmaref
	Table 6: Status of 4 Alaska Native Villages That Have Gradually Moved or Built Structures on Nearby Elevated Sites
	Table 7: Status of 4 Alaska Native Villages That Are Considering Options for Gradually Relocating to Nearby Elevated Sites

	Figures
	Figure 1: Map of Alaska Showing Major Rivers, Oceans, and Mountain Ranges
	Figure 2: Flooding in the Village of Golovin, Alaska (c. 2005)
	Figure 3: Melting Sea Ice Reveals Prior Control Efforts and the Advance of Erosion toward the Seawall Being Constructed in the Village of Shishmaref, Alaska, June 2008
	Figure 4: Locations of 31 Alaska Native Villages Imminently Threatened by Flooding and Erosion
	Figure 5: Locations of 12 Alaska Native Villages That Are Exploring Relocation Options
	Figure 6: Shoreline Erosion Map for the Village of Newtok, Alaska, October 2007
	Figure 7: Protection Projects for the Villages of Kivalina and Shishmaref, Alaska, Summer 2008

	GAO’s Mission
	Obtaining Copies of GAO Reports and Testimony
	Order by Phone

	To Report Fraud, Waste, and Abuse in Federal Programs
	Congressional Relations
	Public Affairs

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e007400730020007300750069007400610062006c006500200066006f0072002000720065006c006900610062006c0065002000760069006500770069006e006700200061006e00640020007000720069006e00740069006e00670020006f0066002000470041004f00200064006f00630075006d0065006e00740073002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

