[image: ]
Lompoc could forge governmental relations with Chumash
[bookmark: _GoBack]July 31, 2015  •  Harold Pierce hpierce@leecentralcoastnews.com
The City of Lompoc could become the second government entity to officially forge a governmental relationship with the Santa Ynez Band of Chumash Indians.
The Lompoc City Council will decide Tuesday whether to form an ad hoc committee to discuss issues of mutual interest ranging from workforce and economic development to recreation, Assistant City Administrator Teresa Gallavan said.
“There may be some opportunities. If an ad hoc committee meets, there might be some areas of common interest,” Gallavan said.
If approved, the two-member committee would meet for two years on an as-needed basis. 
The issue was first raised during a June Economic Development Committee meeting, when members unanimously approved a recommendation to forge a formal relationship with the tribe.
That recommendation was based “on the merits of the Chumash being a good neighbor and employer in our community,” Gallavan said.
Creating a committee to meet with the tribe does not imply the city recognizes the tribe’s sovereign status, according to a city staff report.
“By implementing a government-to-government relationship between Lompoc and the Santa Ynez Band of Chumash Indians, Lompoc would not be conferring status on the Tribe as a sovereign nation, Lompoc would be working with the Tribe according to established protocol,” the report states.
While cementing a governmental relationship with the tribe could open the door for tribal funding of various projects, it was not the impetus of the decision, Gallavan said.
Solvang is the only other local government with a formal ongoing relationship with the tribe. Council members formed an ad hoc committee with the tribe more than two years ago andrenewed that relationship in February. 
The Santa Barbara County Board of Supervisors denied a tribal request for similar ongoing government-to-government dialogue in August 2013, shortly after the tribe announced it applied to transfer 1,400 acres of property in Santa Ynez Valley into its reservation through a fee-to-trust process.
Lompoc City Council Members will make a decision Tuesday during a 5:30 p.m. meeting at 100 Civic Center Plaza in Lompoc. 

image1.png
#Record


