[image: Lompoc Record]
Editorial
Talking through problems
June 25, 2015 3:29 pm
The U.S. Congress is trying to do something folks in Santa Barbara County have been unable to do — start a useful conversation between local governments.
[bookmark: _GoBack]The principals are Santa Barbara County on one side, and the tribal government of the Santa Ynez Band of Chumash Indians on the other.
While many attempts have been made to bring the sides together to discuss their differences of opinion, it would seem that never the twain shall meet.
That standoff was addressed recently by the House Subcommittee in Indian, Insular and Alaska Native Affairs, in hearings on a bill that seeks to fast-track the tribe’s fee-to-trust application on 1,400 acres in the Santa Ynez Valley, known locally as Camp 4.
Just about anything tribal officials propose comes up against a wall of opposition in the Santa Ynez Valley, and the Camp 4 issue is no exception. Lawsuits follow accusations, insults are tossed around and the gulf between the tribe and county government just keeps getting wider.
The congressional hearing boiled down to this — if the county’s Board of Supervisors doesn’t initiate talks with tribal officials, and soon, the bill granting the fee-to-trust request will fly forward.
Reconciliation won’t be easy. The Board of Supervisors voted 3-2 in the summer of 2013 against entering into government-to-government negotiations with the tribe, sending a clear message to the Chumash that the tribe’s status as a sovereign government is meaningless to the county.
The Chumash are a proud people, and justifiably so. Most long-time residents of the Santa Ynez Valley remember tribal members as being among the poorest of the poor for many years, bundled together on their 130-acre, federally-granted reservation.
That all changed with a bingo hall, followed by a makeshift casino, a gambling compact with the state, eventually creating an economic powerhouse and growing, collateral commercial enterprises on and off the reservation.
Most economic powerhouses, even the newest ones, earn the respect and admiration of local governments, but so far only the city of Solvang has acknowledged the tribe’s value as a business partner. The Board of Supervisors continues to treat the tribal government as a wayward stepchild.
The county’s behavior would alienate just about anyone, but to their credit, tribal officials have mostly been level-headed about the gulf of silence. They realize that members of the board majority are concerned about their political futures. Politics and common sense aren’t often found in the same sentence, so the board’s refusal to recognize the tribe’s status is no surprise.
Rep. Lois Capps has inserted herself into the debate, saying congressional approval of such legislation would set a dangerous precedent, allowing Congress to intervene in what she describes as a local issue.
She’s correct about the Camp 4 debate being local. The point she seems to be missing is that it will be difficult to reach a compromise if the Board of Supervisors refuses to (1) acknowledge the tribe’s status as a sovereign government, and (2) won’t open talks with tribal officials.
Our guess is that, once the board agrees to recognize tribal rights, and agrees to open talks about Camp 4, a reasonable compromise can be reached. But it won’t happen if the board majority decides it’s in the best interests of local citizens to let Congress decide the fate of a local issue.
As long as tribal sovereignty is a reality, there is no logic or common sense in the county Board of Supervisors continuing to stonewall negotiations with the Chumash.

image1.png
#Record


