[image: image1.png]SANTA YNEZW@%VALLEY NEws

Tribe considering application for membership

Bill opens door for Chumash to join SBCAG
By Marga K. Cooley / Associate Editor / Santa Ynez Valley News | Posted: Tuesday, October 4, 2011 12:00 am |

The Santa Ynez Band of Chumash Indians will be eligible to become a voting member of the Santa Barbara County Association of Governments on Jan. 1 under a new law signed by Gov. Jerry Brown.

But whether that will happen depends on a number of variables, said Sam Cohen, the tribe’s government and legal affairs representative. Among them are whether the SBCAG board, made up of 13 local mayors, City Council members and county supervisors, will amend its bylaws, and what restrictions might be placed on the tribe if it joins.

SBCAG was established in 1966 as a voluntary council of governments under a joint powers agreement executed by Santa Barbara County and all of its cities, and is an independent public agency with an annual budget of about $20 million.

The board is responsible for regional transportation planning as well as handling state and federal transportation funds for the region. It distributes about $30 million a year in road construction and repair funding.

As the Local Transportation Authority, SBCAG is responsible for administering the half-cent countywide sales tax authorized by voter approval of Measure D in 1989 and its successor, Measure A, approved in November 2008.

The board doles out more than $18 million to local agencies annually, and oversees the development and construction of 15 regional transportation projects.

Voting rights would allow the tribe, which has a 130-acre reservation as well as other property in the Santa Ynez Valley, to vote on decisions rather than going through a delegate.

The tribe has 141 enrolled members and about 500 of their children, grandchildren and great-grandchildren.

Cohen made a presentation to the SBCAG board on Sept. 15 during public comment, advising members that Assembly Bill 307 was being signed into law. The bill, which the governor signed Sept. 16, includes a federally recognized tribe

as a public agency that can enter into a joint powers agreement and sit on regional government consortiums.

Gregg Hart, SBCAG public affairs officer, said this week that Cohen told the board that the Chumash will petition SBCAG to become a member in January.

“We anticipate they’ll be contacting us,” Hart said, adding that the decision to amend the joint powers authority would still be the board’s decision.

“They (the tribe) can apply and the SBCAG board will decide,” Hart said.

Hart pointed to a recent decision by the SBCAG board regarding an application by the Santa Barbara Metropolitan Transit District to become a voting member as a similar example.

The board authorized the district to be a voting member of a sub-regional committee on the South Coast, rather than a full voting member.

“They’ve (the tribe) expressed interest in the past,” Hart said. “They believe that they, as a duly constituted government, should have a role in regional planning. This is just another step in that process, from their perspective.”

Tribal Chairman Vincent Armenta said that the tribe is beginning to explore the possibility.

“We have historically had a good working relationship with SBCAG, and the passage of AB 307 means the tribe may be able to take this relationship to the next level,” Armenta said.

Fifth District Supervisor Steve Lavagnino, one of the board’s 13 members, said he will study all the implications of the new legislation before January.

 But he said that his initial reaction to the idea of the tribe becoming a voting member is that “we are the Santa Barbara County Association of Governments, and the Chumash are a tribal government and therefore should be represented on SBCAG.”

Lavagnino said, however, that he would not be in favor of the tribe voting on how Measure A money is spent because the measure was approved prior to AB 307.

“I’m sure this will be a hot topic, as tribal issues tend to become controversial,” Lavagnino said, “but if you believe in tribal government sovereignty like I do, it makes sense to allow them an equitable seat at the table.”

Third District Supervisor Doreen Farr, whose district includes the Chumash reservation and its casino, said that it’s too soon to offer an opinion on the matter. Much hinges on the level of membership the tribe is looking for and other variables, Farr said.

“There really isn’t anything to talk about until they make a request,” she said.

Farr pointed to the application by Santa Barbara MTD for a seat on the board, saying that the transit district had been an ex officio member of the South Coast subregional planning committee for a long time before it asked to become a full member of SBCAG.

The district instead became a voting member of only the subregional planning committee, she noted.

Included in that decision was a staff report, analysis, discussion at north and south regional meetings, and before the full SBCAG board.

“I’d assume that if the tribe were to make a request, it would follow some sort of a process like that,” she said.

