

1

Proposed Amendments to the Interior Improvement Act (S. 1879)
Explanatory Statement of the California State Association of Counties

INTRODUCTION

On February 24, 2009, the U.S. Supreme Court issued its landmark decision on Indian trust
lands in Carcieri v. Salazar. The decision held that the Secretary of the Interior lacks
authority to take land into trust on behalf of Indian tribes that were not “under federal
jurisdiction” at the time of the enactment of the 1934 Indian Reorganization Act (IRA). The
effect of the ruling, which sent shockwaves through tribal communities, was the creation of
two classes of Indian tribes.

In response to the Carcieri ruling, many tribes have called upon Congress to pass narrowly
tailored legislation that would reverse the Court’s decision. It should be noted that roughly a
dozen such Carcieri “clean fix” bills – written solely to restore the Secretary's trust
acquisition authority for post-IRA tribes – have been introduced in every session of Congress
since 2009. Absent consensus on the scope of the legislation, however, those measures
have failed to advance.

CSAC, while in full agreement with Indian tribes that Congress should address the inequity
caused by the Supreme Court's decision, has remained steadfast that any legislation
restoring the Secretary's trust acquisition authority must be coupled with long-overdue
reforms in the Bureau of Indian Affairs’ (BIA) deeply flawed fee-to-trust process.

BACKGROUND AND NEED FOR LEGISLATION

Section 5 of the IRA provides the Secretary of the Interior with authority to take land into
trust for the benefit of Indian tribes. The Act does not, however, include any limits or
standards relative to the exercise of that authority, which has effectively left all trust
acquisition policies to the discretion of the BIA. Unfortunately, the BIA's administratively
created fee-to-trust process has caused significant controversy, serious conflicts between
tribes and local governments – including litigation costly to all parties – and broad distrust of
the fairness of the system. Despite longstanding, glaring deficiencies in the trust-acquisition
process, many of which have been cited by the Government Accountability Office and a
leading independent law review, Section 5 authority has never been amended by Congress.

Under BIA's current regulatory practices, county governments are afforded limited, and
often late, notice of a pending trust-land application. Additionally, the BIA does not accord
local concerns adequate weight in the land-into-trust process, as counties are only invited to
provide comments on two narrow issues – potential jurisdictional conflicts and the loss of
tax revenues. Moreover, current law does not provide any incentive for Indian tribes to
enter into enforceable mitigation agreements with counties to address the often significant
off-reservation impacts associated with tribal development projects, including casinos.

2

THE INTERIOR IMPROVEMENT ACT

Last year, Senate Committee on Indian Affairs (SCIA) Chairman John Barrasso (R-WY)
introduced legislation that would overhaul the Department of the Interior's fee-to-trust
process. The bill (S. 1879) includes a series of reforms championed by CSAC, which was
closely involved in the drafting of the Barrasso legislation. S. 1879 also would restore the
Secretary’s authority to take land into trust for all Indian tribes.

Entitled the Interior Improvement Act, the Barrasso bill would go a long way toward fixing
many of the flagrant defects in the current fee-to-trust process. Among other reforms, the
legislation would require the BIA to provide adequate, up-front notice to contiguous
jurisdictions whenever the agency receives an initial and completed application from a tribe
seeking to have off-reservation fee or restricted land taken into trust. In turn, jurisdictions
would be afforded an opportunity to review and comment on all aspects of a trust-land
application.

Moreover, S. 1879 would encourage tribes that are seeking trust land to enter into
cooperative agreements with contiguous jurisdictions, the terms of which could relate to
mitigation, changes in land use, dispute resolution, fees, etc.

In cases in which tribes and contiguous jurisdictions have not entered into enforceable
agreements, the legislation would require the Secretary of the Interior to make a
"Determination of Mitigation” describing whether the anticipated impacts associated with a
proposed trust acquisition have been mitigated to the maximum extent practicable. These
proposed standards and requirements are representative of the type of criteria that has been
altogether absent from the BIA's administratively driven fee-to-trust process.

While a number of CSAC’s key reform principles are reflected in the Interior Improvement Act,
the association believes that certain provisions of the legislation must be further strengthened
and clarified. CSAC also is proposing several key additions to the legislation.

CSAC AMENDMENTS

Attached are CSAC’s amendments to S. 1879, which have been embedded in the most recent
version of the legislation (as approved by SCIA on December 2). The information below is
intended to serve as an explanatory statement of the association’s legislative revisions.

DEFINITIONAL CHANGES

(1) Definition of “Contiguous” (found at page 3 of the bill)

Issue: S. 1879 defines the term “contiguous” to mean: “2 parcels of land having a
common boundary, notwithstanding the existence of non-navigable waters or a public
road or right-of-way.” In California, jurisdictions have held the position that land
separated by highways and/or non-navigable waters are not “contiguous” parcels.

3

As currently written, S. 1879 would only subject “off-reservation” land acquisitions to the
legislation’s fee-to-trust process, meaning applications for contiguous land would be
exempt from the requirements of the bill. By modifying the definition of “contiguous” as
described in the amendment below, proposed land acquisitions separated by a road or
waterway would be considered off-reservation and therefore governed by the bill.

Notwithstanding the proposed amendment, CSAC believes that all contiguous land
acquisitions should be covered by S. 1879. Please see amendment number (7), which
addresses this broader issue.

Proposed Amendment: The phrase “notwithstanding the existence of non-navigable
waters or a public road or right-of-way” should be removed from the bill.

(2) Definition of “Contiguous Jurisdiction” (page 3; term also used throughout S. 1879)

Issue: As drafted, S. 1879 would establish a fee-to-trust process that provides for the
involvement of: (a) the applicant Indian tribe; and, (b) the “contiguous jurisdiction.”
Under the legislation, “contiguous jurisdiction” is defined as: “any county, county
equivalent, or Indian tribe, or the Federal Government, with governmental jurisdiction
over the land contiguous to the land under consideration in an application.”

In California, as well as many other states, the jurisdiction that is contiguous to a
proposed trust acquisition will typically be a county government with regulatory
jurisdiction over the land to be acquired. There are scenarios, however, in which tribal
development projects are or would be wholly encompassed by a city. Thus, under the
terms of S. 1879, a non-contiguous county government – although likely a key service
provider to the land in question – could be altogether removed from the fee-to-trust
process.

Proposed Amendment: The term “contiguous jurisdiction” should be replaced with
“local government” and defined as: “any county, city, township, municipality, borough,
or any other general purpose political subdivision of any State.” This proposed change,
along with other key modifications described below, is intended to ensure that the
interests of all impacted jurisdictions are considered as part of the trust acquisition
process.

Note: the term “contiguous jurisdiction” appears in numerous places throughout the
Interior Improvement Act. Where appropriate, the term has been replaced by either
“local government,” “State and local government(s)” or “party.”

(3) Definition of “Cooperative Agreement” (page 3)

Issue: S. 1879 defines a “cooperative agreement” as “any enforceable contract by which
the parties bind themselves to work jointly and productively toward some mutually
beneficial end.”

4

Proposed Amendment: Add the term “judicially” to “enforceable contract” in order to
make it explicitly clear that agreements would be enforceable in a court of law.

(4) Definition of “County and County Equivalent” (pages 3 and 4)

Issue: S. 1879 includes a definition of “county and county equivalent” and defines the
terms as “the largest territorial division for local government within a State with the
authority to enter into enforceable cooperative agreements with Indian tribes or
individual Indians.”

Proposed Amendment: Delete the terms “county and county equivalent.” These terms
would be unnecessary in light of amendment number (2), which would impose a generic
definition of “local government” throughout S. 1879.

(5) Definition of “Determination of Mitigation” (page 4)

Issue: CSAC believes that an indispensable element of fee-to-trust reform is a mechanism
whereby the Secretary of the Interior is required to certify that all anticipated adverse
impacts associated with a proposed trust acquisition are sufficiently mitigated. Without
such a mechanism in place, the fee-to-trust process will continue to result in conflict and
litigation.

Under S. 1879, “Determination of Mitigation” is defined as “a written Secretarial
determination that: (a) describes whether anticipated impacts on contiguous
jurisdictions have been mitigated to the maximum extent practicable; and, (b) explains
the basis of that determination.”

CSAC believes that the aforementioned definition – along with the mechanics of the
determination process prescribed under the bill (see amendment number 11 below) –
falls short of providing the necessary assurances that all potential impacts resulting from
a trust acquisition would be mitigated. While the legislation would require the Secretary
to describe whether anticipated impacts have been mitigated to the maximum extent
practicable, there is no actual mitigation requirement in the bill.

Proposed Amendment: The term “Determination of Mitigation” should be defined as “a
written Secretarial determination that: certifies that all anticipated impacts on local
governments have been mitigated to the maximum extent practicable; and, explains the
basis of that determination.”

(6) Definition of “Impacts” (page 5)

Issue: S. 1879 defines “impacts” as: “the anticipated costs and benefits to the applicant,
contiguous jurisdictions, and any other Indian tribe with governmental functions,
infrastructure, or services that would be directly, immediately, and significantly impacted
by the proposed acquisition.” The bill’s definition does not explicitly enumerate
“environmental impacts.”

5

In California, numerous fee-to-trust acquisitions, particularly major development
projects, have resulted in various adverse impacts on agricultural resources, air quality,
biological resources, water quality, etc. These environmental impacts should be
accounted for as part of the fee-to-trust process.

Proposed Amendment: The definition of “impacts” should be broadened to explicitly
include “environmental impacts.”

GENERAL PROVISIONS

(7) Discretionary Off-Reservation Acquisitions (page 6)

Issue: The provisions of S. 1879 would apply to “off-reservation fee or restricted land”
acquisitions. Lands that are “contiguous” (or adjacent) to Indian reservation land would
fall outside the purview of the bill. Because tribal development projects on contiguous
lands can produce the exact same impacts to neighboring local governments, CSAC
believes that contiguous land acquisitions should be subject to the same notice,
comment, and review procedures as off-reservation land acquisitions.

Note: In California, a significant percentage of fee-to-trust applications have traditionally
been for parcels of land that are contiguous to existing tribal land.

Proposed Amendment: Add “contiguous fee or restricted land” to the bill so that such
acquisitions would be subject to the requirements of S. 1879.

(8) Encouraging Local Cooperation (pages 11 and 12)

Issue: The Interior Improvement Act is designed to provide an incentive for Indian tribes
to enter into cooperative agreements with jurisdictions addressing the off-reservation
impacts of a proposed development project. In cases in which a tribe has submitted a
trust application that is supported by a cooperative agreement, the bill provides for an
expedited application process.

Under S. 1879, the Secretary would be required to encourage applicants to enter into
cooperative agreements with contiguous jurisdictions. While the measure suggests the
types of terms that could be addressed by an agreement, the legislation falls short of
encouraging that such agreements account for all anticipated impacts (i.e., an application
supported by a single cooperative agreement addressing only a narrow set of impacts
would nevertheless make the application eligible for the bill’s expedited process).

Proposed Amendment: Require the Secretary to encourage applicants to enter into
cooperative agreements with “each local government addressing all anticipated
impacts of the proposed trust acquisition and proposed use.” This change would
emphasize the critical importance of comprehensive agreements with all potentially

6

impacted local governments and would qualify an application for expedited review only if
it were supported by a comprehensive agreement(s).

(9) Proposed New Section: Encouraging Local Cooperation for Purposes of Environmental
Review (page 13)

Issue: S. 1879 does not include language encouraging tribes to include local governments
as cooperating agencies for purposes of implementing the National Environmental Policy
Act (NEPA). In California, experience has shown that intergovernmental cooperation
between stakeholders during the environmental review process generally yields positive
project outcomes and fosters constructive long-term working relationships. Accordingly,
CSAC believes that S. 1879 should include language encouraging such cooperation.

Proposed Amendment: Require the Secretary of the Interior to: encourage and consider
favorably, but not require, applicants to include local governments as cooperating
agencies for purposes of implementing NEPA for actions on proposed land acquisitions
and major Federal actions or approval regarding change in use on existing Indian land.

(10) Deemed Approved (page 13)

Issue: Under S. 1879, a fee-to-trust application that is supported by a cooperative
agreement would be automatically approved and treated as a final decision if the
Secretary fails to issue a final decision not later than 120 days after the date on which:
clear title to the land is verified; and, all applicable requirements under Federal law and
regulation are satisfied.

CSAC understands that the intent of this language is to ensure that trust applications do
not languish indefinitely if the Secretary fails to act in a timely manner; however, as
currently written, the bill could result in the automatic approval of an application that is
supported by a single, narrowly constructed agreement that fails to address all
anticipated impacts. The Secretary’s failure to act on an application within a prescribed
timeframe should not result in its automatic approval, thereby potentially threatening
the interests of affected local governments.

Proposed Amendment: Delete the “Deemed Approved” language.

(11) Determination of Mitigation” (pages 13 and 14)

Issue: S. 1879 would require the Secretary to make a “Determination of Mitigation” if a
tribe does not submit a cooperative agreement in support of an application. In making
such a determination, the Secretary would be required to consider the anticipated
impacts on the contiguous jurisdiction and the applicant.

While CSAC believes that the concept behind this particular mechanism is essential to a
successful fee-to-trust system, we believe that the legislation must be modified to ensure
that the determination process would result in the mitigation of all anticipated off-

7

reservation impacts. Absent a process that accounts for all adverse impacts of tribal
development projects, the outcome of certain trust acquisitions will invariably lead to
continued conflict and litigation.

Proposed Amendment: Change “Considerations for Determination” to “Requirements
for Determination.” Moreover, this section should be amended to require the Secretary
to determine, “prior to issuing a final decision to approve an application and based on
substantial evidence and in consultation with appropriate State and local government
officials, that—

(I) the acquisition and proposed use would not be detrimental to local governments
and the surrounding community;

(II) all anticipated impacts have been mitigated to the maximum extent practicable;
and,

(III) all requirements of the environmental review process under NEPA have been fully
satisfied.”

(12) Good Faith Protection (page 15)

Issue: Pursuant to S. 1879, a tribe’s failure to submit a cooperative agreement “shall not
prejudice an application if the Secretary determines that the failure to submit is
attributable to the failure of any contiguous jurisdiction to work in good faith, honestly
and without fraud or unfair dealing, to reach an agreement.”

CSAC believes that a Secretarial determination regarding a failure to work in good faith
should be supported by a factual finding that is based on “substantial evidence.”
Pursuant to the Administrative Procedures Act, such factual determinations are reviewed
under a substantial evidence standard, defined as: “such relevant evidence as a
reasonable mind might accept as adequate to support a conclusion” (Richardson v.
Perales, 402 U.S. 389, 401 (1971)). This standard should guide the Secretary’s
determination as it pertains to a potential breach of good faith.

As a matter of equity, CSAC also believes that the good faith protection standard of the
legislation should apply to the actions of both the applicant and local governments.

Proposed Amendment: The bill should require the Secretary to determine, “based on
substantial evidence and after consulting with the impacted local governments and the
applicant, that the failure to submit is attributable to the failure of any party to work in
good faith…”

(13) Proposed New Section: Change in Use (page 18)

Issue: Neither current law nor S. 1879 includes any mechanism that protects local
governments from the potentially significant negative off-reservation impacts associated
with a change in use of existing trust land. In other words, there is nothing to prevent a

8

tribe from acquiring land in trust for a specific stated purpose – such as housing – and
subsequently changing the use to heavy economic development/gaming. There are
several examples of tribes in California exploiting this particular loophole.

CSAC believes that S. 1879 should include language that would require the Secretary to
undertake a thorough review process prior to any change in use of existing trust land
that would lead to significantly increased off-site impacts. The intent of this requirement
is not to tread on tribal sovereignty or impede efforts by tribes to initiate lateral/benign
changes in land use; rather, the goal is to ensure that modifications in the use of existing
parcels of trust land do not lead to significant unmitigated impacts to local governments
and the surrounding community.

Proposed Amendment: “A change in use of existing tribal trust land that significantly
increases off-reservation impacts shall—

(1) require the approval of the Secretary;
(2) be subject to the notice and comment requirements of S. 1879; and,
(3) satisfy the requirements of NEPA, and, if applicable, the Indian Gaming Regulatory

Act (IGRA).”

CONCLUSION

CSAC believes that a new fee-to-trust process – one that is rooted in statute, encourages
local governments and tribes to work together, and protects the interests of county
governments and respects tribal sovereignty – is long overdue. We further believe that S.
1879, while in need of the refinements embodied in the amendment package described
herein, represents the start of a balanced solution to the long-standing problems associated
with the BIA's fee-to-trust process and the inequities caused by the Carcieri v. Salazar
decision.

For additional information on these proposals, please contact Joe Krahn, CSAC Federal
Representative, Waterman and Associates at (202) 898-1444 (jk@wafed.com)

mailto:jk@wafed.com

JAC15D37 S.L.C.

1

Below is the text of the Interior Improvement Act (S. 1879) as approved on December 2,
2015 by the Senate Committee on Indian Affairs. Embedded in the document are a series
of amendments proposed by the California State Association of Counties (CSAC). For an
explanation and justification of CSAC's proposed modifications, please see the statement

accompanying this document.

AMENDMENT NO.__ Calendar No.__

Purpose: In the nature of a substitute.

IN THE SENATE OF THE UNITED STATES—114th Cong., 1st Sess.

S. 1879

To improve processes in the Department of the Interior, and for other

purposes.

Referred to the Committee on ___ and ordered to be printed

Ordered to lie on the table and to be printed AMENDMENT intended

to be proposed by __

Viz:

Strike all after the enacting clause and insert the fol-

lowing:

SECTION 1. SHORT TITLE.

This Act may be cited as the ‘‘Interior Improvement

Act’’.

SEC. 2. DEFINITIONS.

(a) IN GENERAL.—The first sentence of section 19

of the Act of June 18, 1934 (commonly known as the ‘‘In-

dian Reorganization Act’’) (25 U.S.C. 479), is amended—

(1) by striking ‘‘The term’’ and inserting ‘‘Ef-

fective beginning on June 18, 1934, the term’’; and

JAC15D37 S.L.C.

2

 (2) by striking ‘‘any recognized Indian tribe

now under Federal jurisdiction’’ and inserting ‘‘any

federally recognized Indian tribe’’.

(b) RETROACTIVE PROTECTION.—To the extent a

trust acquisition by the Secretary of the Interior pursuant

to the Act of June 18, 1934 (commonly known as the ‘‘In-

dian Reorganization Act’’) (25 U.S.C. 461 et seq.), is sub-

jected to a challenge based on whether an Indian tribe was

federally recognized or under Federal jurisdiction on June

18, 1934, that acquisition is ratified and confirmed.

SEC. 3. IMPROVING LAND ACQUISITIONS.

The Act of June 18, 1934 (commonly known as the

‘‘Indian Reorganization Act’’), is amended by inserting

after section 5 (25 U.S.C. 465) the following:

‘‘SEC. 5A. LAND ACQUISITION APPLICATIONS.

‘‘(a) DEFINITIONS.—In this section:

‘‘(1) APPLICANT.—The term ‘applicant’ means

an Indian tribe or individual Indian who—

‘‘(A) submits an application under sub-

section (b)(1)(A); or

‘‘(B) is deemed an applicant under sub-

section (b)(1)(B).

‘‘(2) APPLICATION.—The term ‘application’

means an application submitted to the Department

by an applicant under subsection (b).

JAC15D37 S.L.C.

3

 ‘‘(3) CONTIGUOUS.—The term ‘contiguous’—

‘‘(A) means 2 parcels of land having a

common boundary, notwithstanding the exist-

ence of non-navigable waters or a public road or

right-of-way (1); and

‘‘(B) includes parcels that touch at a point.

‘‘(4) CONTIGUOUS JURISDICTIONLOCAL

GOVERNMENT.—The term ‘contiguous jurisdiction’ 'local
government' means any county, county
equivalentcounty, city, township, municipality,
borough, or any other general purpose political
subdivision of any State, or Indian tribe, or the Federal
Government, with governmental jurisdiction over the
land contiguous to the land under consideration in an
application (2).

‘‘(5) COOPERATIVE AGREEMENT.—

‘‘(A) IN GENERAL.—The term ‘cooperative

agreement’ means any judicially (3) enforceable
contract by which the parties bind themselves to
work jointly and productively toward some
mutually beneficial end.

‘‘(B) INCLUSION.—The term ‘cooperative

agreement’ includes a memorandum of under-

standing, an intergovernmental agreement, or

any other enforceable contract.

‘‘(6) COUNTY AND COUNTY EQUIVALENT .—

The terms ‘county’ and ‘county equivalent’ mean the

largest territorial division for local government with-

JAC15D37 S.L.C.

4

in a State with the authority to enter into enforce-

able cooperative agreements with Indian tribes or in-

dividual Indians (4).

‘‘(7) DEPARTMENT.—The term ‘Department’

means the Department of the Interior.

‘‘(8) DETERMINATION OF MITIGATION.—The

term ‘determination of mitigation’ means a written

Secretarial determination that—

‘‘(A) describes certifies (5) whether that all
anticipated impacts on contiguous
jurisdictions local governments (2) have been
mitigated to the maximum extent practicable;
and

‘‘(B) explains the basis of that determina-

tion.

‘‘(9) EXPLANATION OF FINAL DECISION.—The

term ‘explanation of final decision’ means a written

explanation—

‘‘(A) of the basis of a final decision to ap-

prove or deny an application; and

‘‘(B) that explicitly addresses all require-

ments and considerations described in sub-

section (e)(1).

‘‘(10) FINAL DECISION.—The term ‘final deci-

sion’ means a decision that is final for the Depart-

ment, as determined or defined by the Secretary.

JAC15D37 S.L.C.

5

‘‘(11) IMPACTS.—The term ‘impacts’ includes
environmental impacts and (6) means the

anticipated costs and benefits to the applicant, con-

tiguous jurisdictionslocal governments (2), and any
other Indian tribe with governmental functions,
infrastructure, or services that would be directly,
immediately, and significantly impacted by the
proposed acquisition.

‘‘(12) INDIAN TRIBE .—The term ‘Indian tribe’

means an Indian tribe included in the list published

by the Secretary in the Federal Register pursuant to

section 104 of the Federally Recognized Indian

Tribe List Act of 1994 (25 U.S.C. 479a–1).

‘‘(13) MITIGATE.—The term ‘mitigate’ means

to avoid, minimize, rectify, reduce, or compensate

for adverse impacts to the applicant, contiguous ju-

risdictionslocal governments (2), and any other Indian
tribe with governmental functions, infrastructure, or
services that would be directly, immediately, and
significantly impacted by the proposed acquisition.

‘‘(14) NOTICE OF FINAL DECISION.—The term

‘notice of final decision’ means a notice of a final de-

cision to accept or deny an application to take land

into trust that—

‘‘(A) is made available to the public; and

‘‘(B) contains—

JAC15D37 S.L.C.

6

 and

‘‘(i) a legal description of the land;

‘‘(ii) instructions on how to obtain a

copy of the final decision.

‘‘(15) SECRETARY.—The term ‘Secretary’

means the Secretary of the Interior.

‘‘(b) DISCRETIONARY OFF-RESERVATION AND CONTIGUOUS

LAND ACQUISITIONS.—

‘‘(1) SUBMISSION.—

‘‘(A) IN GENERAL.—An Indian tribe or in-

dividual Indian seeking to have off-reservation fee
or restricted land o r c o n t i g u o u s f e e o r
r e s t r i c t e d l a n d (7) taken into trust for the
benefit of that Indian tribe or individual Indian
shall submit an application to the Secretary at such
time, in such manner, and containing such
information as this section and the Secretary
require.

‘‘(B) PENDING APPLICATIONS.—On the re-

quest of an Indian tribe or individual Indian

whose application to take land into trust is

pending as of the first date on which an appli-

cation may be filed under the application proc-

ess established by this section, the Secretary

shall deem the Indian tribe or individual Indian

an ‘applicant’ under this section, subject to the

JAC15D37 S.L.C.

7

condition that the Indian tribe or individual In-

dian supplements the pending application as

necessary to comply with this subsection.

‘‘(2) APPLICATION REQUIREMENTS.—The Sec-

retary may approve complete applications described

in paragraph (1), subject to the condition that the

application includes—

‘‘(A) a written request for approval of a

trust acquisition by the United States for the

benefit of the applicant;

‘‘(B) the legal name of the applicant, in-

cluding, in the case of an applicant that is an

Indian tribe, the tribal name of the applicant as

the name appears in the list of recognized In-

dian tribes published by the Secretary in the

Federal Register pursuant to section 104 of the

Federally Recognized Indian Tribe List Act of

 1994 (25 U.S.C. 479a–1);

‘‘(C) a legal description of the land to be

acquired;

‘‘(D) a description of the need for the pro-

posed acquisition of the property;

‘‘(E) a description of the purpose for which

the property is to be used;

JAC15D37 S.L.C.

8

‘‘(F) a legal instrument to verify current

ownership, such as a deed;

‘‘(G) statutory authority for the proposed

acquisition of the property;

‘‘(H) a business plan for management of

the land to be acquired, if the application is for

business purposes; and

‘‘(I) the location of the land to be acquired

relative to State and reservation boundaries.

‘‘(c) STATUTORY NOTICE AND COMMENT REQUIRE-

MENTS.—

‘‘(1) INITIAL APPLICATIONS.—

‘‘(A) NOTICE.—

‘‘(i) IN GENERAL.—Not later than 30

days after the date on which the Secretary

receives an initial application, the Sec-

retary shall make that application, whether

complete or incomplete, available to the

public on the website of the Department,

subject to applicable Federal privacy laws.

‘‘(ii) ADDITIONAL NOTICE BY CER-

TIFIED MAIL.—Not later than 30 days

after the date on which the Secretary re-

ceives an initial application, the Secretary

JAC15D37 S.L.C.

9

shall provide by certified mail notice of the

application to contiguous jurisdictions the
impacted State and local governments (2).

‘‘(B) COMMENTS.—

‘‘(i) IN GENERAL.—Each contiguous

jurisdictionThe State and local governments (2)
notified under subparagraph (A)(ii) shall have
not fewer than 60 days, beginning on the date
that the contiguous jurisdiction receives the
notice notice is received, to comment on that
initial application.

‘‘(ii) RESPONSE TO COMMENTS.—An

applicant shall have not fewer than 60

days, beginning on the date on which a

contiguous jurisdiction State and local
government (2) submits a comment

under clause (i), to respond to comments

submitted on an initial application.

‘‘(2) APPLICATION UPDATES, MODIFICATIONS,

AND WITHDRAWALS.—

‘‘(A) IN GENERAL.—If at any time an ap-

plication is updated, modified, or withdrawn,

not later than 10 days after the date on which

the Secretary receives notice of that update,

modification, or withdrawal, the Secretary shall

make that information available to the public

on the website of the Department, subject to

any applicable Federal privacy laws.

JAC15D37 S.L.C.

10

‘‘(B) INCLUSION.—If an application has

been updated or modified in any way, the notice

described in subparagraph (A) shall include a

description of the changes made and the up-

dated or modified application, whether complete

or incomplete, available on the website of the

Department, subject to any applicable Federal

privacy laws.

‘‘(3) COMPLETED APPLICATIONS.—

‘‘(A) NOTICE.—

‘‘(i) IN GENERAL.—Not later than 30

days after the date on which the Secretary

receives a completed application, the Sec-

retary shall make that application available

to the public on the website of the Depart-

ment, subject to any applicable Federal

privacy laws.

‘‘(ii) ADDITIONAL NOTICE BY CER-

TIFIED MAIL.—Not later than 30 days

after the date on which the Secretary re-

ceives a completed application, the Sec-

retary shall provide by certified mail notice

of the application to contiguous jurisdic-

tionsthe impacted State and local governments
(2).

JAC15D37 S.L.C.

11

‘‘(iii) PUBLICATION IN FEDERAL REG-

ISTER.—Not later than 10 days after the

date on which the Secretary receives a

completed application, the Secretary shall

publish in the Federal Register notice of

the completed application.

‘‘(B) COMMENTS.—

‘‘(i) IN GENERAL.—Each contiguous

jurisdiction The State and local governments
(2) shall have not fewer than 60

days, beginning on the date on which the

contiguous jurisdiction receives notice is
received under subparagraph (A)(ii), to
comment on that completed application.

‘‘(ii) RESPONSE TO COMMENTS.—An

applicant shall have not fewer than 60

days, beginning on the date on which a

contiguous jurisdiction State and local
government (2) submits a comment

under clause (i), to respond to comments

submitted on a completed application.

‘‘(d) ENCOURAGING LOCAL COOPERATION.—

‘‘(1) IN GENERAL.—The Secretary shall encour-

age, but not require, applicants to enter into cooper-

ative agreements with contiguous jurisdictions each
local government addressing all anticipated impacts of
the proposed trust acquisition and proposed use (8).

‘‘(2) COOPERATIVE AGREEMENTS.—

JAC15D37 S.L.C.

12

‘‘(A) IN GENERAL.—The Secretary shall

evaluate applications accompanied by 1 or more

cooperative agreements with contiguous juris-

dictions local governments (2) in accordance with
the expedited process described in subparagraph
(C)(i).

‘‘(B) TERMS OF AGREEMENT.—A coopera-

tive agreement described in paragraph (1) may

include terms relating to mitigation, changes in

land use, dispute resolution, fees, and other

terms determined by the parties to be appro-

priate.

‘‘(C) COOPERATIVE AGREEMENT SUB-

MITTED.—

‘‘(i) EXPEDITED PROCESS.—If an ap-

plicant submits to the Secretary 1 or more

cooperative agreements executed between

the applicant and contiguous jurisdictions
local governments addressing all anticipated
impacts of the proposed trust acquisition and
proposed use (2 & 8), the Secretary shall issue
a final decision to approve or deny a complete
application not later than 120 days after the
date on which—

‘‘(I) clear title to the land under

consideration is verified; and

‘‘(II) all applicable requirements

under Federal law and regulation are

satisfied.

JAC15D37 S.L.C.

13

‘‘(3) ENCOURAGING COOPERATION FOR PURPOSES OF

ENVIRONMENTAL REVIEW.— The Secretary shall
encourage and consider favorably, but not require,
applicants to include local governments as cooperating
agencies for purposes of implementing the
environmental review process under the National
Environmental Policy Act, 42 U.S.C. § 4321 et seq.,
for—

‘‘(A) actions on proposed land acquisitions
subject to the approval of the Secretary under
this Section; and

‘‘(B) major Federal actions or approval
regarding change in use on Indian land. (9)

‘‘(ii) DEEMED APPROVED.—If the

Secretary fails to issue a final decision by

the dates described in clause (i), the appli-

cation shall be deemed approved and treat-

ed as a final decision of the Department,

subject to the condition that all require-

ments described in clause (i) are satisfied.
(10)

‘‘(D) COOPERATIVE AGREEMENT NOT SUB-

MITTED.—

‘‘(i) DETERMINATION OF MITIGA-

TION.—If an applicant does not submit to

the Secretary 1 or more cooperative agree-

ments executed between the applicant and

the contiguous jurisdictions local governments
addressing all anticipated impacts of the
proposed trust acquisition and proposed use
(2 & 8), the Secretary shall issue a written
determination of mitigation by the date that
is not later than 180 days after a complete

JAC15D37 S.L.C.

14

application is received by the Secretary.

‘‘(ii) CONSIDERATIONS REQUIREMENTS

FOR DETERMINATION.—In Prior to making
issuing a determination of mitigation
described in clause (i) final decision to approve
an application, the Secretary shall consider
determine, based on substantial evidence and
in consultation with appropriate State and
local government officials, that—

‘‘(I) the acquisition and proposed use
would not be detrimental to local governments
and the surrounding community;

 ‘‘(II) all anticipated impacts have been
mitigated to the maximum extent practicable;
and

‘‘(III) all requirements of the
environmental review process under the
National Environmental Policy Act, 42 U.S.C.
§ 4321 et seq., have been fully satisfied.—

‘‘(I) the anticipated impacts on

contiguous jurisdictions and the applicant
of approving or not approving an

application;

‘‘(II) any relevant comments and

responses to comments received by the

Secretary under this section; and

‘‘(III) whether the absence of a

cooperative agreement is attributable

to the failure of any contiguous juris-

diction to work in good faith to reach

an agreement with the applicant. (11)

JAC15D37 S.L.C.

15

‘‘(iii) GOOD FAITH PROTECTION.—

Failure to submit a cooperative agreement

shall not prejudice an application if the

Secretary determines, based on substantial
evidence and after consulting with the
impacted local governments and the applicant
(12), that the failure to submit is attributable
to the failure of any contiguous jurisdiction
party (2) to work in good faith, honestly and
without fraud or unfair dealing, to reach an
agreement.

‘‘(iv) GUARANTEED REGULAR PROC-

ESSING.—In making a determination of

mitigation, the Secretary shall not unduly

delay the regular processing of an applica-

tion.

‘‘(v) NOTICE OF DETERMINATION.—

The Secretary shall provide by certified

mail a copy of the determination of mitiga-

tion described under this subsection to the

applicant and contiguous jurisdictions
impacted local governments (2) not

fewer than 10 days after a determination

of mitigation is issued.

‘‘(3) RECIPROCAL NOTICE AND COMMENT.—

The Secretary shall also encourage contiguous juris-

dictions local governments (2) to engage in local
cooperation through reciprocal notice and comment
procedures, particularly with regard to changes in land
use.

JAC15D37 S.L.C.

16

‘‘(e) FINAL DECISION ON APPLICATION.—

‘‘(1) FINAL DECISION.—The Secretary shall

issue a final decision to approve or deny a completed

application after—

‘‘(A) clear title to the land under consider-

ation is verified;

‘‘(B) all applicable requirements under

Federal law and regulation are satisfied; and

‘‘(C) consideration of—

‘‘(i) all application materials and in-

formation submitted by the applicant

under this section;

‘‘(ii) all comments and responses to

comments submitted to the Secretary

under this section;

‘‘(iii) a determination of mitigation

issued under subsection (d), if any;

‘‘(iv) relevant and material coopera-

tive agreements between the applicant and

contiguous jurisdictionslocal governments (2),
if any; and

‘‘(v) relevant and material cooperative

agreements between the applicant and non-

contiguous jurisdictions, if any; and

JAC15D37 S.L.C.

17

‘‘(vi) any other information the Sec-

retary identifies as relevant and material

to the final decision to approve or deny an

application.

‘‘(2) TRANSPARENCY.—

‘‘(A) NOTICE AND EXPLANATION OF FINAL

DECISION.—Not later than 10 days after a final

decision to approve or deny an application is

issued, the Secretary shall—

‘‘(i) publish a notice of final decision

and explanation of final decision on the

website of the Department and in the Fed-

eral Register; and

‘‘(ii) provide by certified mail a copy

of the notice of final decision and expla-

nation of final decision.

‘‘(B) ADDITIONAL NOTICE.—In addition to

the notice required by subparagraph (A), the

Secretary shall publish a notice of final decision

in a newspaper of general circulation serving

the affected area of the decision.

‘‘(C) INCLUSION.—The requirements de-

scribed in subparagraphs (A) and (B) apply to

an application deemed approved under sub-

section (d)(2)(C)(ii).

JAC15D37 S.L.C.

18

‘‘(f) CHANGE IN USE.—A change in use of existing tribal
trust land that significantly increases off-reservation
impacts shall—

‘‘(1) require approval of the Secretary under this
section;

‘‘(2) be subject to the notice and comment
requirements of subsection (c); and

‘‘(3) satisfy the requirements of the National
Environmental Policy Act, 42 U.S.C. § 4321 et
seq., and, if applicable, the Indian Gaming
Regulatory Act, 25 U.S.C. § 2701 et seq. (13)

‘‘(fg) SAFEGUARDING PROPRIETARY INFORMATION.—

Nothing in this Act requires the publication or release of

proprietary information submitted by an applicant under

this section.

‘‘(gh) IMPLEMENTATION.—

‘‘(1) CONSULTATION.—Not later than 90 days

after the date of enactment of this section, the Sec-

retary shall initiate consultation with Indian tribes

regarding the implementation of this section.

‘‘(2) SUMMARY.—Not later than 180 days after

the date on which the consultation described in

paragraph (1) is initiated, the Secretary shall issue

a summary of the consultation and the summary

shall be published in the Federal Register.

JAC15D37 S.L.C.

19

‘‘(3) RULEMAKING.—Not later than 90 days

after the date on which the summary described in

paragraph (2) is published in the Federal Register,

the Secretary shall, through a rulemaking under sec-

tion 553 of title 5, United States Code, modify exist-

ing regulations, guidance, rules, and policy state-

ments, as necessary to carry out this section.

‘‘(hi) JUDICIAL REVIEW.—Interested parties may

seek review of a final decision in a United States district

court after exhausting all administrative remedies avail-

able under subchapter II of chapter 5, and chapter 7, of

title 5, United States Code (commonly known as the ‘Ad-

ministrative Procedure Act’).’’.

SEC. 4. EFFECT.

(a) OTHER LAND DETERMINATIONS.—Nothing in

this Act (or an amendment made by this Act) impacts any

other Federal Indian land determination.

(b) EFFECT ON OTHER LAWS.—Nothing in this Act

(or the amendments made by this Act) affects—

(1) the application or effect of any Federal law

other than the Act of June 18, 1934 (25 U.S.C. 461

et seq.); or

(2) any limitation on the authority of the Sec-

retary of the Interior under any Federal law or reg-

ulation other than the Act of June 18, 1934 (25

 U.S.C. 461 et seq.).

	Explanatory Statement of CSAC Amendments to S. 1879
	S. 1879 - with CSAC amendment language, annotated version

