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


Educating community about tribal issues

Vincent Armenta/Commentary Santa Ynez Valley News | Posted: Thursday, September 29, 2011 12:30 am 

If you didn't attend "You Heard the Fiction, Now Hear the Facts," a Chumash public meeting held on September 16, you missed an opportunity to listen to a tribal chairman, a law professor, two officials from the Bureau of Indian Affairs and the executive director of a housing development organization provide the true facts about placing land into trust.

Each speaker brought his own unique point of view to a topic that has become a lightning rod in our community. Sam Cohen, our tribe's legal and government affairs liaison, said it best when he opened up the evening with: "There is nothing worse than fear - especially fear of the unknown."

We tried to assuage the fear of the unknown by providing the audience with as many details as possible about placing simple-fee land into federal trust - from a legal perspective, a tribal government perspective, an administrative perspective and a housing authority perspective.

A few key highlights from the meeting include:

· "Fee to trust" is a positive step encouraged and supported by the federal government.

· Having fee-simple lands transferred into federal trust status is a tool to protect tribal lands for generations to come.

· Tribal governments, particularly ones with successful economic self-determination programs, have a moral obligation to acquire land for the long-term survival of the tribe.

· Sovereignty is the authority of all governments to enter agreements with other governments.

· Oversight of tribal land development through the federal government agency - the National Environmental Policy Act (NEPA) - is just as rigorous as through the state agency - the California Environmental Quality Act (CEQA).

· One of the biggest issues the tribe faces right now is the lack of housing for its members due to the lack of space on the reservation. 

My fellow panelists on September 16 all traveled from outside Santa Barbara County and have been watching our community closely. They know about the many difficulties we have experienced over the years with the various anti-tribal groups who oppose virtually every single project we have ever proposed - whether it's refurbishing a hotel and restaurant property in Solvang or the simple act of applying for a liquor license for one of our restaurants.

The panelists have read about the great measures our opponents have taken to throw obstacles in our path toward economic self sufficiency. Within that vein, I was pleased to hear Carl Artman open his remarks with a response to an April 14, 2011, op-ed by tribal opponent Mark Oliver entitled, "Enough is enough is enough" in which he essentially asked when the Chumash would think they have achieved financial independence.

To this question, Mr. Artman had four answers: "First, when their members have the same access to health care, education, living standards, infrastructure and opportunities that the rest of our nation has.

"Second, this is America, we don't ask those questions, neither does Russia or China anymore.

"Third, ask your non-tribal neighbors that work here when they're tired of getting their salaries, when they're tired of getting their benefits such as health care, ask the surrounding cities when they're tired of receiving financial benefits from the tribe or ask the state, ask the governor when he no longer wants the money from the compact.

"And fourth, and probably most important for tonight, it's absolutely irrelevant to the question at hand."

Indeed. I couldn't have said it better myself. However, based on some of the commentary I've read from tribal opponents, it appears that they continue to turn a blind eye and deaf ear to the truth. How sad for them.

Vincent Armenta is the tribal chairman of the Santa Ynez Band of Chumash Indians.

