[bookmark: _GoBack][image: C:\Documents and Settings\jtraphagen.PR-05\Desktop\SYV News logo.jpg]
EPA chief tours tribal reservation, praises conservation
April 2, 2015  •  Staff Report
The U.S. Environmental Protection Agency’s top administrator, Gina McCarthy, toured the Santa Ynez Band of Chumash Indians reservation Thursday, lauding the tribe’s conservation efforts, tribal spokespersons said. [image: EPA]
Environmentally friendly programs at the reservation include pollution prevention, a rooftop solar panel project, electric vehicle charging stations outside the tribal hall and drought-tolerant landscaping.
The Santa Ynez Chumash Environmental Office’s Zero Waste program, which launched in 2010, has a clear goal of diverting all waste from local landfills.
“You have done some wonderful work that you should be very proud of,” McCarthy said. “It’s amazing the leadership that you have provided and it’s an example that we hopefully can take lessons from and figure out how the EPA can be a continually better partner with the tribes.”
McCarthy added that communication between the federal government and tribes is a key concern for President Barack Obama.
“It’s really good to know that we’re under an administration that is concerned and understands the responsibilities the federal government has toward tribes,” said Tribal Chairman Vincent Armenta. “It’s also nice to know that our accomplishments and leadership in the environmental field are being noticed. We are very proud of the excellent work by our environmental office and our Chumash Casino Resort’s facilities’ team.”

image1.jpeg
Santa®Ynez
Valley:4#5News


image2.jpeg


