[image: Description: C:\Documents and Settings\jtraphagen\Desktop\NP-logo.gif]
Editorial: The Valley’s Prison Pathology
By Andy Caldwell
July 13, 2012 5:33 AM
I once voluntarily worked in a prison and was mystified by a certain pathology I assumed was unique to prison life. Inmates indicated one of the most closely guarded secrets they held was their expected release date. Why? They were aware that other inmates would somehow sabotage their release if they got the chance.
It was disturbing to witness the adage that misery loves company, a sentiment often rooted in jealousy and envy that seeks to deny someone else what you don't have.
You can imagine my amazement when I witnessed a similar element of interaction at this week's Board of Supervisors meeting. The subject of the hearing was whether to appeal the approval by the Bureau of Indian Affairs permitting the Santa Ynez Band of Chumash Indians to annex 6 acres of land contiguous to their reservation for the purpose of creating a park, museum and retail center.
Project opponents wanted the supervisors, instead of the BIA, to be the final arbiter of the project. Some cited as their reason that the tribe should be subject to the same difficult and onerous county permitting process as are other residents. Others argued the BIA process was only intended for poor tribes, not the Chumash, who have the means and ability to go through the local land-use process. Other concerns focused on the responsibility to mitigate impacts from the project and to pay taxes.
Underlying most of the community opposition is the fear that the tribe wants to pave over the Santa Ynez Valley with a mega-casino development project, a fear I find unfounded. Moreover, I believe most of the controversy surrounding the tribe's economic and cultural development projects in the valley has to do with the refusal to acknowledge certain realities.
First, the tribe is a governmental entity in the eyes of the federal and state government, somewhat akin to Vandenberg Air Force Base. That means it has distinctive rights and obligations with respect to laws, taxes, and environmental regulations. Unless and until the county and community come to terms with these rights, there will never be peace in the valley.
Second, like it or not, the voters in California gave the tribe the right to build a casino. This right, too, must be respected.
Third, the federal government has outlined a process to allow the boundaries of reservations to be expanded, and since the Chumash reservation is one of the smallest in the nation, it is not unreasonable for the tribe to want to regain some of the historic lands it once called home.
The tribe is not asking for special rights. It already has these rights as a result of federal recognition. It is simply asking the county and its neighbors to respect the same.
Instead of asking the tribe to give up its rights, perhaps opponents should seek the restoration of their own rights in order to similarly enjoy what was once considered their own private property?
[bookmark: _GoBack]Andy Caldwell is the host of the Andy Caldwell Show weekdays on AM1290.
image1.gif


