
Chapter 3-2: Native American Freight Connections

Like all communities, Native American reservations and rancherias need access to the freight system to obtain goods and services and to export products.[endnoteRef:1] And like many other communities, they may be negatively impacted by the freight system, especially when a major truck route or rail line passes through or next to their reservation, rancheria, or ancestral land. In many instances, tribes share the experience of urban communities located in close proximity to the freight system in that they are impacted by the movement of freight but do not benefit from the movement of that freight through their community. [1: The term “rancheria” is unique to California. Spain and Mexico originally referred to Indian lands in the eighteenth and nineteenth centuries as Rancherias because the missions were built in areas near Indian population centers, often right next to Indian villages and towns. The Spanish called these villages and towns Rancherias. For a thorough treatment of the history of Indian lands including Rancherias and Reservations in California see, William Woods, “The Trajectory of Indian Country in California: Rancherias, Villages, Pueblos, Missions, Rancherias, reservations, Colonies, and Rancherias,” Tulsa Law Review 44:317-364.]

Given the rural location of most reservations and rancherias, their residents are further impacted in that they rarely have freight related employment opportunities that are available to those living in urban freight settings. The rural location of the reservations and rancherias creates another freight related challenge in that many of the state highways and local roads that provide access to tribal lands do not allow full-size, 53-foot truck trailers, the standard “big rig.” This can add cost and time to deliveries as large loads must be broken down into smaller loads and transferred to smaller trucks in order to be shipped to the tribal facility.
California is home to 110 federally-recognized Native American Tribal Governments. This represents almost 20% of the total number (566) of federally recognized tribes in the contiguous United States. There are many Native American Tribes in California that are not federally recognized. Great extents of California are regarded as ancestral lands that contain important sacred and spiritual locations, burial grounds, traditional foods and materials, and cultural resources. Current day federally recognized tribal land is dispersed throughout the State but most heavily concentrated in areas south and east of Los Angeles County and the State’s North Coast. San Diego County (SANDAG) is home to seventeen (17) Tribal Governments and eighteen (18) reservations, the most Tribal Governments in one county in the contiguous United States. Sixteen (16) Federally-recognized Tribes located Riverside and San Bernardino counties are in the Southern California Association of Governments (SCAG) metropolitan planning organization. However, not all tribes have reservations or rancherias. In addition to having the largest number of tribes, California is home to the largest American Indian and Alaska Native population (alone/in combination with another race (723,225), or alone (362,801)) in the nation as reported in the 2010 U.S. Census.

The nation’s indigenous peoples, including California Tribal Governments, hold a unique political status with the federal government. The United States recognizes tribal sovereignty. Sovereignty is the right of self-governance, and the right of an entity to make its own laws, and be governed by them. In other words, tribal sovereignty describes the right of federally recognized tribes to govern themselves and the existence of a government-to-government relationship with the United States. The federal government has a trust responsibility to protect tribal lands, assets, resources and treaty rights.
Only tribes who maintain a legal relationship to the U.S. government through binding treaties, acts of Congress, or executive orders, are officially "recognized" by the federal government. Once "recognized" a tribe has a legal relationship with the United States. While there are more than 560 Federally-recognized Tribes in the United States, there are still hundreds of tribes undergoing the time-consuming and complicated process of applying for federal recognition,[endnoteRef:2] many of which reside in California. [2: “Answers to Frequently Asked Questions about Native Peoples”, Native American Rights Fund, http://www.narf.org/pubs/misc/faqs.html, accessed December 13, 2013.]

State routes are major ingress and egress collectors to tribal lands. State routes intersect the tribal lands of 39 Federally-recognized Tribes (35% of total tribes); are within 2 miles of tribal lands of 86 tribes (78%); and within 5 miles of tribal lands of 100 tribes or 91% of the total in California.[endnoteRef:3] [3: California Division of Transportation Planning, March 2010.]

Unemployment and California Tribes

In 2010, according to the U.S. Department of Labor, national unemployment rates in Indian Country[endnoteRef:4] were five times higher that among non-natives. A December 2013 economic policy report confirms that the overall national American Indian unemployment rate in the Western region, which includes California, has been above 10 percent for five consecutive years, and far exceeds the white unemployment rate.[endnoteRef:5] [4: See Woods, “The Trajectory of Indian Country in California: Rancherias, Villages, Pueblos, Missions, Rancherias, reservations, Colonies, and Rancherias,” for further discussion of Indian Country in California.] [5: Algernon Austin, “High Unemployment Means Native Americans are Still Waiting for an Economic Recovery,” Economic Policy Institute Issue Brief #372, December 17, 2013, pps. 1-2, 4; http://www.epi.org/publication/high-unemployment-means-native-americans/, accessed on January 2, 2014.]

In California, while American Indians make up only 1.7% of the total population, two-thirds of its counties (38 or approximately 66%) have American Indian populations above the statewide average. In November 2013, California’s unemployment rate was 8.5 percent overall. However, still over half (57%) of mostly rural counties (33) had unemployment rates above the state average. With the exception of Sierra and Los Angeles, every one of these counties has Native American populations above the state average.
Caltrans and Tribal Employment Rights Ordinances (TERO)

Caltrans supports California Tribes’ TERO policies and programs pursuant to Deputy Directive DD-74-R2, and provides related implementation guidelines.[endnoteRef:6] A Tribal Employment Rights Ordinance (TERO) is a legislative act adopted by the governing body of a federally recognized Tribe. Tribal employment policies and programs pursuant to a TERO create job opportunities for tribal members and Native Americans, especially in rural counties and regions with limited economic opportunities, high unemployment rates and high levels of Native Americans who live below the national poverty level. TEROs typically delegate certain duties and authority to a TERO Commission and/or a Tribal Employment Rights Office, establish TERO fees that support tribal government infrastructure, and establish related enforcement and due process dispute resolution mechanisms. Examples in California of such policies often include hiring preference, job skills banks and training. [6: http://dot.ca.gov/hq/tpp/offices/ocp/nalb/Images/TEROsigned.pdf; and http://dot.ca.gov/hq/tpp/offices/ocp/nalb/Images/TERO/TERO_Guide_03_02_2012.pdf, accessed on January 2, 2014.]

[bookmark: _GoBack]During 2008-2010, Caltrans supported the completion of forty-three (43) tribal transportation needs assessments throughout California, and conducted government-to-government relations with California TERO Tribes in order to understand their transportation and employment issues and concerns. The Native American Liaison Branch also completed research and analysis related to TEROs and American Indian unemployment issues in California. NALB found during that time period that:
· California TERO Tribal Government unemployment rates ranged from approximately 40 to 75 percent compared to already high corresponding county unemployment rates that ranged from 10.5% to 27%; and

· From 16.7 percent to 46.7 percent of American Indian and Alaska Native (a category for whom poverty status is determined by the U.S. Census Bureau) populations live below the national poverty level in corresponding counties where TERO Tribes are located.[endnoteRef:7] [7: Data Sources: 2009-2010 Tribal Transportation Needs Assessment Reports prepared by IBI Group, LSC Transportation Consultants, Inc., and Nelson/Nygaard Consulting Associates; CA EDD Monthly Labor Force Data For Counties (not seasonally adjusted), March 2010; U.S. Census Bureau, 2006-2008 American Community Survey 3-Year Estimates, S1701: Poverty Status in the Past 12 Months, California; GIS Data provided by Bureau of Indian Affairs January 2009, data prepared by GIS, Advanced Systems Planning, DOTP, Caltrans, 2010.]

Add trust land connections maps and related information.
CFMP Administrative Draft 5-9-14	Page 1

