

Qwest Corporation d/b/a CenturyLink QC (New Mexico)

Study Area – 495105

Targeted Engagement Efforts

As part of its efforts to strengthen positive relationships with the Tribal Nations within its serving territory while fulfilling obligations set forth in Report and Order and Further Notice of Proposed Rulemaking, FCC 11-161, Qwest Corporation d/b/a CenturyLink QC (New Mexico) (“CenturyLink”) extended an invitation to the tribal entities to meet and address issues of importance related to the provisioning of services on tribal lands. The purpose of these meetings was to discuss planning and potential deployment of service as well as other areas of interest specific to conducting business on tribal lands (as set forth in 47 C.F.R. §54.313(a)(9)) which at a minimum, would include:

- (i) A needs assessment and deployment planning with a focus on tribal community anchor institutions;
- (ii) Feasibility and sustainability planning;
- (iii) Marketing services in a culturally sensitive manner;
- (iv) Rights of way processes, land use permitting, facilities siting, environmental and cultural preservation review processes; and
- (v) Compliance with tribal business and licensing requirements. Tribal business and licensing requirements include business practice licenses that tribal and non-tribal business entities, whether located on or off tribal lands, must obtain upon application to the relevant tribal government office or division to conduct any business or trade, or deliver any goods or services to the Tribes, tribal members, or tribal lands. These include certificates of public convenience and necessity, tribal business licenses, master licenses, and other related forms of tribal government licensure.

Correspondence Resulting from Targeted Engagement Efforts

Letters were sent to the tribal entities on November 26, 2014.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

No response was received from the remaining tribes.

EXHIBITS – Letters Extending Invitation to Meet

1. Exhibit CTL NM-1 – Letter to the Pueblo of Acoma, New Mexico
2. Exhibit CTL NM-2 – Letter to the Pueblo of Cochiti, New Mexico
3. Exhibit CTL NM-3 – Letter to the Pueblo of Isleta, New Mexico
4. Exhibit CTL NM-4 – Letter to the Pueblo of Laguna, New Mexico
5. Exhibit CTL NM-5 – Letter to the Pueblo of Nambe, New Mexico
6. Exhibit CTL NM-6 – Letter to the Pueblo of Picuris, New Mexico
7. Exhibit CTL NM-7 – Letter to the Pueblo of Pojoaque, New Mexico
8. Exhibit CTL NM-8 – Letter to the Pueblo of San Felipe, New Mexico
9. Exhibit CTL NM-9 – Letter to the Pueblo of San Ildefonso, New Mexico
10. Exhibit CTL NM-10 – Letter to the Pueblo of Sandia, New Mexico
11. Exhibit CTL NM-11– Letter to the Pueblo of Santa Ana, New Mexico
12. Exhibit CTL NM-12 – Letter to the Kewa Pueblo , New Mexico
13. Exhibit CTL NM-13 – Letter to the Pueblo of Taos, New Mexico
14. Exhibit CTL NM-14 – Letter to the Pueblo of Tesuque, New Mexico
15. Exhibit CTL NM-15 – Letter to the Pueblo of Zia, New Mexico
16. Exhibit CTL NM-16– Letter to the Navajo Nation, Arizona, New Mexico & Utah

Exhibit CTL NM-1


CenturyLink
400 Tijeras Ave NW
Albuquerque, NM 87102
Telephone: (505) 767-8510
Johnny.Montoya@Centurylink.com

Johnny L. Montoya
Director – State Regulatory Affairs

November 26, 2014

Governor Fred S. Vallo, Sr.
Pueblo of Acoma
P.O. Box 309
Acoma, NM 87034

Honorable Governor Vallo, Sr.,

CenturyLink values its relationship with the Pueblo of Acoma and the opportunity to provide services that meet the needs of CenturyLink's customers located on Tribal lands. CenturyLink is striving to maintain a positive relationship with members of the Acoma Pueblo through ongoing communications and, as appropriate, periodic meetings.

In late 2011, the Federal Communications Commission ("FCC") initiated steps to reform and modernize the federal universal service support system to ensure that robust, affordable voice and broadband service are available to Americans throughout the nation including those residing on Tribal lands.¹ In accord with the FCC's actions, late last year CenturyLink requested a meeting with representatives of your Tribal Government/Council to discuss the planning and potential deployment of services on Tribal lands as well as other areas of interest specific to conducting business on your Tribal lands. The FCC has advised that the following topics be discussed: (1) deployment planning with a focus on Tribal community anchor institutions; (2) feasibility and sustainability planning; (3) marketing services on Tribal lands; (4) rights-of-way processes, land use permitting, facilities siting, environmental and cultural preservation review process; and (5) Tribal business and licensing requirements.


In furthering our goal of strong cooperative relationships with our Tribal customers, and the FCC's goal of comprehensive engagement with Tribal authorities regarding telecommunications services, CenturyLink would like to once again extend an opportunity to meet with the Pueblo of Acoma at your convenience.

¹ *In the Matter of Connect America Fund; A National Broadband Plan for Our Future; Establishing Just and Reasonable Rates for Local Exchange Carriers; High-Cost Universal Service Support; Developing an Unified Intercarrier Compensation Regime; Federal-State Joint Board on Universal Service; Lifeline and Link-Up; Universal Service Reform - Mobility Fund*, WC Docket Nos. 10-90, 07-135, 05-337, 03-109, CC Docket Nos. 01-92, 96-45, GN Docket No. 09-51, WT Docket No. 10-208, Report and Order and Further Notice of Proposed Rulemaking, FCC 11-161, 26 FCC Rcd 17663 (rel. Nov. 18, 2011) (*USF/ICC Transformation Order*). The *USF/ICC Transformation Order* can be accessed on the FCC's website via the following weblink: http://fjallfoss.fcc.gov/edocs_public/attachmatch/FCC-11-161A1_Rcd.pdf.


For your convenience, I am attaching a reply form and envelope to facilitate the return of your response. The reply provides the opportunity for you to identify the Tribal representatives that would attend the meeting as well as identify issues of interest to you regarding CenturyLink and the services we provide. Please respond at your earliest convenience so that we can set a meeting date. My office will be pleased to coordinate the scheduling of our face-to-face meeting and work to identify additional CenturyLink personnel as needed to address your specific issues.

Please contact me at (505) 767-8510 or Johnny.Montoya@centurylink.com with any questions you may have regarding this letter. We at CenturyLink look forward to meeting with the Acoma Pueblo and to continuing a strong relationship that is beneficial to all involved.

Sincerely,

A handwritten signature in cursive script that reads "Johnny L. Montoya". The signature is written in black ink and is positioned above the printed name and title.

Johnny L. Montoya
Director – State Regulatory Affairs


Reply to CenturyLink's Request for Meeting

CenturyLink Representative's Contact Information

Name:	Johnny Montoya
Title:	State Regulatory Director
Phone Number:	(505)767-8510
Address:	400 Tijeras Ave; Albuquerque, NM 87102
Email:	Johnny.Montoya@centurylink.com

Primary Tribal Representative's Contact Information – Pueblo of Acoma

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Additional Tribal Representative's Contact Information (If needed)

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Proposed Dates for Face-to-Face Meeting(s)	
When:	
Where:	
Alternative Dates:	

Tentative Agenda/Topics for Discussion for Proposed Meeting

Please Return This Completed Form To:
<p>Johnny Montoya CenturyLink 400 Tijeras Ave NW; Albuquerque, NM 87102 Fax: (505) 245-6190 Johnny.Montoya@centurylink.com</p>

Tribal Outreach Checklist

Tribal Contact Information	
Tribe/Pueblo Name:	Pueblo of Acoma
Contact Name:	Fred S. Vallo, Sr.
Contact Position:	Governor
Contact Phone No.:	505-552-6604
Date Initial Contact:	November 26, 2014

Response to Outreach Requests	
Date of Response:	
If no response, date of Follow-up:	
Outcome of Follow-up if any:	

Meeting Attendance	
Date:	
List of those in attendance:	

Needs Assessment for Tribal Community Anchor Institutions	
Services currently offered	
Deployment plans on Tribal land	
Timeline for provision of services on Tribal lands	
Opportunities to partner with Tribal Authorities	


Feasibility and Sustainability Planning	
Coordinate logistics of providing communications services on Tribal lands	
Address economics, remoteness, and deployment priorities	

Marketing Solutions	
Coordination ensuring services are marketed in manner relating directly to community stimulating adoption of services on Tribal lands	
Developing materials, separately or jointly, specific to the Tribal community.	
Identify Issues of importance to Tribal government and CenturyLink	
Determine departments that need to be engaged (customer service, technical assistance, commercial business)	
Other marketing service discussion	

Compliance with Tribal Business and Licensing Requirements	
Tribal and business licensing requirements	
Rights-or-Way Issues	
Land use Permitting	
Facilities Siting	
Environmental Reviews	
Cultural Preservations Reviews	

Follow up Items

Exhibit CTL NM-2


CenturyLink
400 Tijeras Ave NW
Albuquerque, NM 87102
Telephone: (505) 767-8510
Johnny.Montoya@Centurylink.com

Johnny L. Montoya
Director – State Regulatory Affairs

November 26, 2014

Governor Joseph KH. Suina, Ph.D.
Pueblo of Cochiti
P.O. Box 70
Cochiti Pueblo, NM 87553

Honorable Governor Suina,

CenturyLink values its relationship with the Pueblo of Cochiti and the opportunity to provide services that meet the needs of CenturyLink’s customers located on Tribal lands. CenturyLink is striving to maintain a positive relationship with members of the Cochiti Pueblo through ongoing communications and, as appropriate, periodic meetings.

In late 2011, the Federal Communications Commission (“FCC”) initiated steps to reform and modernize the federal universal service support system to ensure that robust, affordable voice and broadband service are available to Americans throughout the nation including those residing on Tribal lands.¹ In accord with the FCC’s actions, late last year CenturyLink requested a meeting with representatives of your Tribal Government/Council to discuss the planning and potential deployment of services on Tribal lands as well as other areas of interest specific to conducting business on your Tribal lands. The FCC has advised that the following topics be discussed: (1) deployment planning with a focus on Tribal community anchor institutions; (2) feasibility and sustainability planning; (3) marketing services on Tribal lands; (4) rights-of-way processes, land use permitting, facilities siting, environmental and cultural preservation review process; and (5) Tribal business and licensing requirements.


In furthering our goal of strong cooperative relationships with our Tribal customers, and the FCC’s goal of comprehensive engagement with Tribal authorities regarding telecommunications services, CenturyLink would like to once again extend an opportunity to meet with the Pueblo of Cochiti at your convenience.

¹ *In the Matter of Connect America Fund; A National Broadband Plan for Our Future; Establishing Just and Reasonable Rates for Local Exchange Carriers; High-Cost Universal Service Support; Developing an Unified Intercarrier Compensation Regime; Federal-State Joint Board on Universal Service; Lifeline and Link-Up; Universal Service Reform - Mobility Fund*, WC Docket Nos. 10-90, 07-135, 05-337, 03-109, CC Docket Nos. 01-92, 96-45, GN Docket No. 09-51, WT Docket No. 10-208, Report and Order and Further Notice of Proposed Rulemaking, FCC 11-161, 26 FCC Rcd 17663 (rel. Nov. 18, 2011) (*USF/ICC Transformation Order*). The *USF/ICC Transformation Order* can be accessed on the FCC’s website via the following weblink: http://fjallfoss.fcc.gov/edocs_public/attachmatch/FCC-11-161A1_Rcd.pdf.

For your convenience, I am attaching a reply form and envelope to facilitate the return of your response. The reply provides the opportunity for you to identify the Tribal representatives that would attend the meeting as well as identify issues of interest to you regarding CenturyLink and the services we provide. Please respond at your earliest convenience so that we can set a meeting date. My office will be pleased to coordinate the scheduling of our face-to-face meeting and work to identify additional CenturyLink personnel as needed to address your specific issues.

Please contact me at (505) 767-8510 or Johnny.Montoya@centurylink.com with any questions you may have regarding this letter. We at CenturyLink look forward to meeting with the Cochiti Pueblo and to continuing a strong relationship that is beneficial to all involved.

Sincerely,


Johnny L. Montoya
Director – State Regulatory Affairs


Reply to CenturyLink's Request for Meeting

CenturyLink Representative's Contact Information	
Name:	Johnny Montoya
Title:	State Regulatory Director
Phone Number:	(505)767-8510
Address:	400 Tijeras Ave; Albuquerque, NM 87102
Email:	Johnny.Montoya@centurylink.com

Primary Tribal Representative's Contact Information – Cochiti Pueblo	
Name:	
Title:	
Phone Number:	
Address:	
Email:	

Additional Tribal Representative's Contact Information (If needed)	
Name:	
Title:	
Phone Number:	
Address:	
Email:	

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Proposed Dates for Face-to-Face Meeting(s)	
When:	
Where:	
Alternative Dates:	

Tentative Agenda/Topics for Discussion for Proposed Meeting

Please Return This Completed Form To:
<p>Johnny Montoya CenturyLink 400 Tijeras Ave NW; Albuquerque, NM 87102 Fax: (505) 245-6190 Johnny.Montoya@centurylink.com</p>

Tribal Outreach Checklist

Tribal Contact Information	
Tribe/Pueblo Name:	Pueblo of Cochiti
Contact Name:	Joseph KH Suina, Ph. D.
Contact Position:	Governor
Contact Phone No.:	505-465-2244
Date Initial Contact:	November 26, 2014

Response to Outreach Requests	
Date of Response:	
If no response, date of Follow-up:	
Outcome of Follow-up if any:	

Meeting Attendance	
Date:	
List of those in attendance:	

Needs Assessment for Tribal Community Anchor Institutions	
Services currently offered	
Deployment plans on Tribal land	
Timeline for provision of services on Tribal lands	
Opportunities to partner with Tribal Authorities	

Feasibility and Sustainability Planning	
Coordinate logistics of providing communications services on Tribal lands	
Address economics, remoteness, and deployment priorities	

Marketing Solutions	
Coordination ensuring services are marketed in manner relating directly to community stimulating adoption of services on Tribal lands	
Developing materials, separately or jointly, specific to the Tribal community.	
Identify Issues of importance to Tribal government and CenturyLink	
Determine departments that need to be engaged (customer service, technical assistance, commercial business)	
Other marketing service discussion	

Compliance with Tribal Business and Licensing Requirements	
Tribal and business licensing requirements	
Rights-or-Way Issues	
Land use Permitting	
Facilities Siting	
Environmental Reviews	
Cultural Preservations Reviews	

Follow up Items

Exhibit CTL NM-3


CenturyLink
400 Tijeras Ave NW
Albuquerque, NM 87102
Telephone: (505) 767-8510
Johnny.Montoya@Centurylink.com

Johnny L. Montoya
Director – State Regulatory Affairs

November 26, 2014

Governor E. Paul Torres
Pueblo of Isleta
P.O. Box 1270
Isleta Pueblo, NM 87022

Honorable Governor Torres,

CenturyLink values its relationship with the Pueblo of Isleta and the opportunity to provide services that meet the needs of CenturyLink’s customers located on Tribal lands. CenturyLink is striving to maintain a positive relationship with members of the Isleta Pueblo through ongoing communications and, as appropriate, periodic meetings.

In late 2011, the Federal Communications Commission (“FCC”) initiated steps to reform and modernize the federal universal service support system to ensure that robust, affordable voice and broadband service are available to Americans throughout the nation including those residing on Tribal lands.¹ In accord with the FCC’s actions, late last year CenturyLink requested a meeting with representatives of your Tribal Government/Council to discuss the planning and potential deployment of services on Tribal lands as well as other areas of interest specific to conducting business on your Tribal lands. The FCC has advised that the following topics be discussed: (1) deployment planning with a focus on Tribal community anchor institutions; (2) feasibility and sustainability planning; (3) marketing services on Tribal lands; (4) rights-of-way processes, land use permitting, facilities siting, environmental and cultural preservation review process; and (5) Tribal business and licensing requirements.


In furthering our goal of strong cooperative relationships with our Tribal customers, and the FCC’s goal of comprehensive engagement with Tribal authorities regarding telecommunications services, CenturyLink would like to once again extend an opportunity to meet with the Pueblo of Isleta at your convenience.


¹ *In the Matter of Connect America Fund; A National Broadband Plan for Our Future; Establishing Just and Reasonable Rates for Local Exchange Carriers; High-Cost Universal Service Support; Developing an Unified Intercarrier Compensation Regime; Federal-State Joint Board on Universal Service; Lifeline and Link-Up; Universal Service Reform - Mobility Fund*, WC Docket Nos. 10-90, 07-135, 05-337, 03-109, CC Docket Nos. 01-92, 96-45, GN Docket No. 09-51, WT Docket No. 10-208, Report and Order and Further Notice of Proposed Rulemaking, FCC 11-161, 26 FCC Rcd 17663 (rel. Nov. 18, 2011) (*USF/ICC Transformation Order*). The *USF/ICC Transformation Order* can be accessed on the FCC’s website via the following weblink: http://fjallfoss.fcc.gov/edocs_public/attachmatch/FCC-11-161A1_Rcd.pdf.

For your convenience, I am attaching a reply form and envelope to facilitate the return of your response. The reply provides the opportunity for you to identify the Tribal representatives that would attend the meeting as well as identify issues of interest to you regarding CenturyLink and the services we provide. Please respond at your earliest convenience so that we can set a meeting date. My office will be pleased to coordinate the scheduling of our face-to-face meeting and work to identify additional CenturyLink personnel as needed to address your specific issues.

Please contact me at (505) 767-8510 or Johnny.Montoya@centurylink.com with any questions you may have regarding this letter. We at CenturyLink look forward to meeting with the Isleta Pueblo and to continuing a strong relationship that is beneficial to all involved.

Sincerely,


Johnny L. Montoya
Director – State Regulatory Affairs


Reply to CenturyLink's Request for Meeting

CenturyLink Representative's Contact Information	
Name:	Johnny Montoya
Title:	State Regulatory Director
Phone Number:	(505)767-8510
Address:	400 Tijeras Ave; Albuquerque, NM 87102
Email:	Johnny.Montoya@centurylink.com

Primary Tribal Representative's Contact Information – Pueblo of Isleta	
Name:	
Title:	
Phone Number:	
Address:	
Email:	

Additional Tribal Representative's Contact Information (If needed)	
Name:	
Title:	
Phone Number:	
Address:	
Email:	

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Proposed Dates for Face-to-Face Meeting(s)	
When:	
Where:	
Alternative Dates:	

Tentative Agenda/Topics for Discussion for Proposed Meeting

Please Return This Completed Form To:
<p>Johnny Montoya CenturyLink 400 Tijeras Ave NW; Albuquerque, NM 87102 Fax: (505) 245-6190 Johnny.Montoya@centurylink.com</p>

Tribal Outreach Checklist

Tribal Contact Information	
Tribe/Pueblo Name:	Pueblo of Isleta
Contact Name:	E. Paul Torres
Contact Position:	Governor
Contact Phone No.:	505-869-3111
Date Initial Contact:	November 26, 2014

Response to Outreach Requests	
Date of Response:	
If no response, date of Follow-up:	
Outcome of Follow-up if any:	

Meeting Attendance	
Date:	
List of those in attendance:	

Needs Assessment for Tribal Community Anchor Institutions	
Services currently offered	
Deployment plans on Tribal land	
Timeline for provision of services on Tribal lands	
Opportunities to partner with Tribal Authorities	

Feasibility and Sustainability Planning	
Coordinate logistics of providing communications services on Tribal lands	
Address economics, remoteness, and deployment priorities	

Marketing Solutions	
Coordination ensuring services are marketed in manner relating directly to community stimulating adoption of services on Tribal lands	
Developing materials, separately or jointly, specific to the Tribal community.	
Identify Issues of importance to Tribal government and CenturyLink	
Determine departments that need to be engaged (customer service, technical assistance, commercial business)	
Other marketing service discussion	

Compliance with Tribal Business and Licensing Requirements	
Tribal and business licensing requirements	
Rights-or-Way Issues	
Land use Permitting	
Facilities Siting	
Environmental Reviews	
Cultural Preservations Reviews	

Follow up Items

Exhibit CTL NM-4


CenturyLink
400 Tijeras Ave NW
Albuquerque, NM 87102
Telephone: (505) 767-8510
Johnny.Montoya@Centurylink.com

Johnny L. Montoya
Director – State Regulatory Affairs

November 26, 2014

Governor Richard B. Luarkie
Pueblo of Laguna
P.O. Box 194
Laguna Pueblo, NM 87026

Honorable Governor Luarkie,

CenturyLink values its relationship with the Pueblo of Laguna and the opportunity to provide services that meet the needs of CenturyLink's customers located on Tribal lands. CenturyLink is striving to maintain a positive relationship with members of the Laguna Pueblo through ongoing communications and, as appropriate, periodic meetings.

In late 2011, the Federal Communications Commission ("FCC") initiated steps to reform and modernize the federal universal service support system to ensure that robust, affordable voice and broadband service are available to Americans throughout the nation including those residing on Tribal lands.¹ In accord with the FCC's actions, late last year CenturyLink requested a meeting with representatives of your Tribal Government/Council to discuss the planning and potential deployment of services on Tribal lands as well as other areas of interest specific to conducting business on your Tribal lands. The FCC has advised that the following topics be discussed: (1) deployment planning with a focus on Tribal community anchor institutions; (2) feasibility and sustainability planning; (3) marketing services on Tribal lands; (4) rights-of-way processes, land use permitting, facilities siting, environmental and cultural preservation review process; and (5) Tribal business and licensing requirements.


In furthering our goal of strong cooperative relationships with our Tribal customers, and the FCC's goal of comprehensive engagement with Tribal authorities regarding telecommunications services, CenturyLink would like to once again extend an opportunity to meet with the Pueblo of Laguna at your convenience.

¹ *In the Matter of Connect America Fund; A National Broadband Plan for Our Future; Establishing Just and Reasonable Rates for Local Exchange Carriers; High-Cost Universal Service Support; Developing an Unified Intercarrier Compensation Regime; Federal-State Joint Board on Universal Service; Lifeline and Link-Up; Universal Service Reform - Mobility Fund*, WC Docket Nos. 10-90, 07-135, 05-337, 03-109, CC Docket Nos. 01-92, 96-45, GN Docket No. 09-51, WT Docket No. 10-208, Report and Order and Further Notice of Proposed Rulemaking, FCC 11-161, 26 FCC Rcd 17663 (rel. Nov. 18, 2011) (*USF/ICC Transformation Order*). The *USF/ICC Transformation Order* can be accessed on the FCC's website via the following weblink: http://fjallfoss.fcc.gov/edocs_public/attachmatch/FCC-11-161A1_Rcd.pdf.


For your convenience, I am attaching a reply form and envelope to facilitate the return of your response. The reply provides the opportunity for you to identify the Tribal representatives that would attend the meeting as well as identify issues of interest to you regarding CenturyLink and the services we provide. Please respond at your earliest convenience so that we can set a meeting date. My office will be pleased to coordinate the scheduling of our face-to-face meeting and work to identify additional CenturyLink personnel as needed to address your specific issues.

Please contact me at (505) 767-8510 or Johnny.Montoya@centurylink.com with any questions you may have regarding this letter. We at CenturyLink look forward to meeting with the Laguna Pueblo and to continuing a strong relationship that is beneficial to all involved.

Sincerely,


Johnny L. Montoya
Director – State Regulatory Affairs


Reply to CenturyLink's Request for Meeting

CenturyLink Representative's Contact Information	
Name:	Johnny Montoya
Title:	State Regulatory Director
Phone Number:	(505)767-8510
Address:	400 Tijeras Ave; Albuquerque, NM 87102
Email:	Johnny.Montoya@centurylink.com

Primary Tribal Representative's Contact Information – Laguna Pueblo	
Name:	
Title:	
Phone Number:	
Address:	
Email:	

Additional Tribal Representative's Contact Information (If needed)	
Name:	
Title:	
Phone Number:	
Address:	
Email:	

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Proposed Dates for Face-to-Face Meeting(s)	
When:	
Where:	
Alternative Dates:	

Tentative Agenda/Topics for Discussion for Proposed Meeting

Please Return This Completed Form To:
<p>Johnny Montoya CenturyLink 400 Tijeras Ave NW; Albuquerque, NM 87102 Fax: (505) 245-6190 Johnny.Montoya@centurylink.com</p>

Tribal Outreach Checklist

Tribal Contact Information	
Tribe/Pueblo Name:	Pueblo of Laguna
Contact Name:	Richard Luarkie
Contact Position:	Governor
Contact Phone No.:	505-552-6654
Date Initial Contact:	November 26, 2014

Response to Outreach Requests	
Date of Response:	
If no response, date of Follow-up:	
Outcome of Follow-up if any:	

Meeting Attendance	
Date:	
List of those in attendance:	

Needs Assessment for Tribal Community Anchor Institutions	
Services currently offered	
Deployment plans on Tribal land	
Timeline for provision of services on Tribal lands	
Opportunities to partner with Tribal Authorities	

Feasibility and Sustainability Planning	
Coordinate logistics of providing communications services on Tribal lands	
Address economics, remoteness, and deployment priorities	

Marketing Solutions	
Coordination ensuring services are marketed in manner relating directly to community stimulating adoption of services on Tribal lands	
Developing materials, separately or jointly, specific to the Tribal community.	
Identify Issues of importance to Tribal government and CenturyLink	
Determine departments that need to be engaged (customer service, technical assistance, commercial business)	
Other marketing service discussion	

Compliance with Tribal Business and Licensing Requirements	
Tribal and business licensing requirements	
Rights-or-Way Issues	
Land use Permitting	
Facilities Siting	
Environmental Reviews	
Cultural Preservations Reviews	

Follow up Items

Exhibit CTL NM-5


CenturyLink
400 Tijeras Ave NW
Albuquerque, NM 87102
Telephone: (505) 767-8510
Johnny.Montoya@Centurylink.com

Johnny L. Montoya
Director – State Regulatory Affairs

November 26, 2014

Governor Phillip A. Perez
Pueblo of Nambe
P.O. Box 117-BB
Santa Fe, NM 87506

Honorable Governor Perez,

CenturyLink values its relationship with the Pueblo of Nambe and the opportunity to provide services that meet the needs of CenturyLink’s customers located on Tribal lands. CenturyLink is striving to maintain a positive relationship with members of the Nambe Pueblo through ongoing communications and, as appropriate, periodic meetings.

In late 2011, the Federal Communications Commission (“FCC”) initiated steps to reform and modernize the federal universal service support system to ensure that robust, affordable voice and broadband service are available to Americans throughout the nation including those residing on Tribal lands.¹ In accord with the FCC’s actions, late last year CenturyLink requested a meeting with representatives of your Tribal Government/Council to discuss the planning and potential deployment of services on Tribal lands as well as other areas of interest specific to conducting business on your Tribal lands. The FCC has advised that the following topics be discussed: (1) deployment planning with a focus on Tribal community anchor institutions; (2) feasibility and sustainability planning; (3) marketing services on Tribal lands; (4) rights-of-way processes, land use permitting, facilities siting, environmental and cultural preservation review process; and (5) Tribal business and licensing requirements.


In furthering our goal of strong cooperative relationships with our Tribal customers, and the FCC’s goal of comprehensive engagement with Tribal authorities regarding telecommunications services, CenturyLink would like to once again extend an opportunity to meet with the Pueblo of Nambe at your convenience.

¹ *In the Matter of Connect America Fund; A National Broadband Plan for Our Future; Establishing Just and Reasonable Rates for Local Exchange Carriers; High-Cost Universal Service Support; Developing an Unified Intercarrier Compensation Regime; Federal-State Joint Board on Universal Service; Lifeline and Link-Up; Universal Service Reform - Mobility Fund*, WC Docket Nos. 10-90, 07-135, 05-337, 03-109, CC Docket Nos. 01-92, 96-45, GN Docket No. 09-51, WT Docket No. 10-208, Report and Order and Further Notice of Proposed Rulemaking, FCC 11-161, 26 FCC Rcd 17663 (rel. Nov. 18, 2011) (*USF/ICC Transformation Order*). The *USF/ICC Transformation Order* can be accessed on the FCC’s website via the following weblink: http://fjallfoss.fcc.gov/edocs_public/attachmatch/FCC-11-161A1_Rcd.pdf.

For your convenience, I am attaching a reply form and envelope to facilitate the return of your response. The reply provides the opportunity for you to identify the Tribal representatives that would attend the meeting as well as identify issues of interest to you regarding CenturyLink and the services we provide. Please respond at your earliest convenience so that we can set a meeting date. My office will be pleased to coordinate the scheduling of our face-to-face meeting and work to identify additional CenturyLink personnel as needed to address your specific issues.

Please contact me at (505) 767-8510 or Johnny.Montoya@centurylink.com with any questions you may have regarding this letter. We at CenturyLink look forward to meeting with the Nambe Pueblo and to continuing a strong relationship that is beneficial to all involved.

Sincerely,


Johnny L. Montoya
Director – State Regulatory Affairs


Reply to CenturyLink's Request for Meeting

CenturyLink Representative's Contact Information	
Name:	Johnny Montoya
Title:	State Regulatory Director
Phone Number:	(505)767-8510
Address:	400 Tijeras Ave; Albuquerque, NM 87102
Email:	Johnny.Montoya@centurylink.com

Primary Tribal Representative's Contact Information – Nambe Pueblo	
Name:	
Title:	
Phone Number:	
Address:	
Email:	

Additional Tribal Representative's Contact Information (If needed)	
Name:	
Title:	
Phone Number:	
Address:	
Email:	

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Proposed Dates for Face-to-Face Meeting(s)	
When:	
Where:	
Alternative Dates:	

Tentative Agenda/Topics for Discussion for Proposed Meeting

Please Return This Completed Form To:
<p>Johnny Montoya CenturyLink 400 Tijeras Ave NW; Albuquerque, NM 87102 Fax: (505) 245-6190 Johnny.Montoya@centurylink.com</p>

Tribal Outreach Checklist

Tribal Contact Information	
Tribe/Pueblo Name:	Pueblo of Nambe
Contact Name:	Phillip A. Perez
Contact Position:	Governor
Contact Phone No.:	
Date Initial Contact:	November 26, 2014

Response to Outreach Requests	
Date of Response:	
If no response, date of Follow-up:	
Outcome of Follow-up if any:	

Meeting Attendance	
Date:	
List of those in attendance:	

Needs Assessment for Tribal Community Anchor Institutions	
Services currently offered	
Deployment plans on Tribal land	
Timeline for provision of services on Tribal lands	
Opportunities to partner with Tribal Authorities	

Feasibility and Sustainability Planning	
Coordinate logistics of providing communications services on Tribal lands	
Address economics, remoteness, and deployment priorities	

Marketing Solutions	
Coordination ensuring services are marketed in manner relating directly to community stimulating adoption of services on Tribal lands	
Developing materials, separately or jointly, specific to the Tribal community.	
Identify Issues of importance to Tribal government and CenturyLink	
Determine departments that need to be engaged (customer service, technical assistance, commercial business)	
Other marketing service discussion	

Compliance with Tribal Business and Licensing Requirements	
Tribal and business licensing requirements	
Rights-or-Way Issues	
Land use Permitting	
Facilities Siting	
Environmental Reviews	
Cultural Preservations Reviews	

Follow up Items

Exhibit CTL NM-6


CenturyLink
400 Tijeras Ave NW
Albuquerque, NM 87102
Telephone: (505) 767-8510
Johnny.Montoya@Centurylink.com

Johnny L. Montoya
Director – State Regulatory Affairs

November 26, 2014

Governor Richard Mermejo
Pueblo of Picuris
P.O. Box 127
Penasco, NM 87553

Honorable Governor Mermejo,

CenturyLink values its relationship with the Pueblo of Picuris and the opportunity to provide services that meet the needs of CenturyLink's customers located on Tribal lands. CenturyLink is striving to maintain a positive relationship with members of the Picuris Pueblo through ongoing communications and, as appropriate, periodic meetings.

In late 2011, the Federal Communications Commission ("FCC") initiated steps to reform and modernize the federal universal service support system to ensure that robust, affordable voice and broadband service are available to Americans throughout the nation including those residing on Tribal lands.¹ In accord with the FCC's actions, late last year CenturyLink requested a meeting with representatives of your Tribal Government/Council to discuss the planning and potential deployment of services on Tribal lands as well as other areas of interest specific to conducting business on your Tribal lands. The FCC has advised that the following topics be discussed: (1) deployment planning with a focus on Tribal community anchor institutions; (2) feasibility and sustainability planning; (3) marketing services on Tribal lands; (4) rights-of-way processes, land use permitting, facilities siting, environmental and cultural preservation review process; and (5) Tribal business and licensing requirements.


In furthering our goal of strong cooperative relationships with our Tribal customers, and the FCC's goal of comprehensive engagement with Tribal authorities regarding telecommunications services, CenturyLink would like to once again extend an opportunity to meet with the Pueblo of Picuris at your convenience.


¹ *In the Matter of Connect America Fund; A National Broadband Plan for Our Future; Establishing Just and Reasonable Rates for Local Exchange Carriers; High-Cost Universal Service Support; Developing an Unified Intercarrier Compensation Regime; Federal-State Joint Board on Universal Service; Lifeline and Link-Up; Universal Service Reform - Mobility Fund*, WC Docket Nos. 10-90, 07-135, 05-337, 03-109, CC Docket Nos. 01-92, 96-45, GN Docket No. 09-51, WT Docket No. 10-208, Report and Order and Further Notice of Proposed Rulemaking, FCC 11-161, 26 FCC Rcd 17663 (rel. Nov. 18, 2011) (*USF/ICC Transformation Order*). The *USF/ICC Transformation Order* can be accessed on the FCC's website via the following weblink: http://fjallfoss.fcc.gov/edocs_public/attachmatch/FCC-11-161A1_Rcd.pdf.

For your convenience, I am attaching a reply form and envelope to facilitate the return of your response. The reply provides the opportunity for you to identify the Tribal representatives that would attend the meeting as well as identify issues of interest to you regarding CenturyLink and the services we provide. Please respond at your earliest convenience so that we can set a meeting date. My office will be pleased to coordinate the scheduling of our face-to-face meeting and work to identify additional CenturyLink personnel as needed to address your specific issues.

Please contact me at (505) 767-8510 or Johnny.Montoya@centurylink.com with any questions you may have regarding this letter. We at CenturyLink look forward to meeting with the Picuris Pueblo and to continuing a strong relationship that is beneficial to all involved.

Sincerely,


Johnny L. Montoya
Director – State Regulatory Affairs


Reply to CenturyLink's Request for Meeting

CenturyLink Representative's Contact Information	
Name:	Johnny Montoya
Title:	State Regulatory Director
Phone Number:	(505)767-8510
Address:	400 Tijeras Ave; Albuquerque, NM 87102
Email:	Johnny.Montoya@centurylink.com

Primary Tribal Representative's Contact Information – Picuris Pueblo	
Name:	
Title:	
Phone Number:	
Address:	
Email:	

Additional Tribal Representative's Contact Information (If needed)	
Name:	
Title:	
Phone Number:	
Address:	
Email:	

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Name:	
Title:	
Phone Number:	
Address:	
Email:	

Proposed Dates for Face-to-Face Meeting(s)	
When:	
Where:	
Alternative Dates:	

Tentative Agenda/Topics for Discussion for Proposed Meeting

Please Return This Completed Form To:
<p>Johnny Montoya CenturyLink 400 Tijeras Ave NW; Albuquerque, NM 87102 Fax: (505) 245-6190 Johnny.Montoya@centurylink.com</p>

Tribal Outreach Checklist

Tribal Contact Information	
Tribe/Pueblo Name:	Pueblo of Picuris
Contact Name:	Richard Mermejo
Contact Position:	Governor
Contact Phone No.:	575-587-2519
Date Initial Contact:	November 26, 2014

Response to Outreach Requests	
Date of Response:	
If no response, date of Follow-up:	
Outcome of Follow-up if any:	

Meeting Attendance	
Date:	
List of those in attendance:	

Needs Assessment for Tribal Community Anchor Institutions	
Services currently offered	
Deployment plans on Tribal land	
Timeline for provision of services on Tribal lands	
Opportunities to partner with Tribal Authorities	

Feasibility and Sustainability Planning	
Coordinate logistics of providing communications services on Tribal lands	
Address economics, remoteness, and deployment priorities	

Marketing Solutions	
Coordination ensuring services are marketed in manner relating directly to community stimulating adoption of services on Tribal lands	
Developing materials, separately or jointly, specific to the Tribal community.	
Identify Issues of importance to Tribal government and CenturyLink	
Determine departments that need to be engaged (customer service, technical assistance, commercial business)	
Other marketing service discussion	

Compliance with Tribal Business and Licensing Requirements	
Tribal and business licensing requirements	
Rights-or-Way Issues	
Land use Permitting	
Facilities Siting	
Environmental Reviews	
Cultural Preservations Reviews	

Follow up Items