BYLAWS

 OF

THE SAN DIEGO COUNTY

INDIAN GAMING LOCAL COMMUNITY

BENEFIT COMMITTEE

March 22, 2004

ARTICLE I

AUTHORIZATION

SECTION 1:
Jurisdiction

The San Diego County Indian Gaming Local Community Benefit Committee (“Committee”) serves the geographic area of the County of San Diego (“County”).

SECTION 2:
Purpose

The Committee is established pursuant to Paragraph (1) of subsection (b) of Section 12715 of the California Government Code. It is the responsibility of the Committee to facilitate the distribution of appropriations from the Indian Gaming Distribution Fund by selecting those grants from each Individual Tribal Account or County Tribal Casino Account that will be applied toward the support of local government agencies within the County impacted by tribal gaming.

SECTION 3:
Authority

The Committee is formed pursuant to Chapter 7.5 (commencing with Section 12710) of Part 2 of Division 3 of Title 2 of the California Government Code).

SECTION 4:
Duration

Government Code Section 12718 provides that the authority for this Committee (and the Committee’s existence) shall remain in effect only until January 1, 2009, and as of that date, the Committee and its authority are dissolved, unless a later enacted state statute that is enacted before January 1, 2009, deletes or extends that date.

ARTICLE II

MEMBERSHIP

SECTION 1:
Appointment and Representation of Members

The Committee shall be composed of seven (7) members consisting of the following:

a.
Two (2) representatives from the County, appointed by the County Board of Supervisors;

b.
Three (3) elected representatives from cities located within four (4) miles of a tribal casino in the County, appointed by the County Board of Supervisors; and

c. Two (2) representatives selected upon the recommendation of a

majority of the tribes paying into the Indian Gaming Special Distribution Fund in the County.

SECTION 2: Appointment and Representation of Alternates

The Committee shall have one (1) alternate. This alternate shall not have voting privileges when the appointed members are present. The alternate shall consist of one (1) representative selected upon the recommendation of a majority of the tribes paying into the Indian Gaming Special Distribution Fund in the County.
SECTION 3:
Term of Office

Terms of office for members and alternates shall be four (4) years expiring on June 30 of the appropriate years and subsequent new terms shall begin July 1 of that year. The terms shall be staggered so that no more than two thirds (2/3) of the terms of the total number of members of the Committee shall expire in any one (1) year period. A member or an alternate whose term of office has expired shall continue to serve in that capacity until a new appointment is made. Committee members appointed by the Board of Supervisors may be removed from the Committee at any time by a majority vote of the County Board of Supervisors. Committee members appointed by a majority of the tribes paying into the Indian Gaming Special Distribution Fund in the County may be removed from the Committee at any time by a majority vote of the tribes who appointed the member.

SECTION 3:
Election of Chairperson, Vice-Chairperson

A Chairperson and Vice-Chairperson shall be elected annually from the voting members of the Committee at the first meeting of each calendar year by a simple majority of the committee members present. The Vice-Chairperson shall assume the responsibilities of the Chairperson in his/her absence. Either the Chairperson or the Vice-Chairperson shall attend each meeting of the Committee.

SECTION 4:
Committee Vacancies

Upon any vacancy within the Committee, appointment of the representative selected to fill the vacancy shall be in the same manner as that used in the original appointment of the departing Committee member. A resigning Committee member or alternate shall submit his/her original written resignation to the Committee Chairperson. The Chairperson is responsible for immediately notifying the County’s Clerk of the Board of Supervisors of any unscheduled vacancies. The Chairperson will provide the County’s Board of Supervisors and the appropriate appointing authority with written notification of vacancies. The County’s Board of Supervisors or the appropriate appointing authority will take the necessary action to declare the position vacant and fill the position.

The absence of a Committee member from two (2) consecutive meetings of the Committee shall be cause for the Chairman of the Committee to contact the Committee member to discuss participation in the meetings. Whenever a Committee member fails to attend two (2) consecutive meetings or three (3) total meetings in a calendar year, without good cause entered into the minutes, the Committee Chairman shall correspond with the Chairman of the County Board of Supervisors or the appropriate appointing authority and recommend that the Committee member be removed from the Committee.

SECTION 5:
Quorum

A quorum shall consist of a minimum of four (4) Committee members. Any action of the Committee shall require affirmative votes of not less than a quorum, except less than a quorum may adjourn a meeting to a specified time and place.

SECTION 6:
Voting

Each Committee member shall have one (1) vote. Committee members shall not have the right to accumulate votes. A matter may only be passed by the affirmative vote of a majority of the members present. In cases where only a quorum is present, all members must vote in the affirmative to take action on the item.

SECTION 7:
Official Action

All official action of the Committee shall be by resolution.

SECTION 8: Committee Staff

Staff from the County of San Diego Chief Administrative Office and County Counsel shall serve as administrative staff and legal advisor to the Committee. County staff shall be reimbursed for demonstrated County administrative and legal costs from the aggregate tribal account pursuant to Section 12715(b)(1)(C) of the Government Code.

ARTICLE III

MEETINGS

SECTION 1:
Regular Meetings

The Committee shall meet at least twice each year to consider grant opportunities and to award selected grants. The Committee may meet more frequently than twice each year if necessary to conduct its business.
SECTION 2:
Special Meetings

Special meetings may be called at the discretion of the Chairperson or at the request of a majority of the members. Committee members must be given at least ten (10) working days advance notice, in writing, of all special meetings.

SECTION 3:
Meeting Announcements

Pursuant to the Brown Act, all meetings of the Committee shall be open to the public and notices of the meeting posted in a location fully accessible to the public seventy-two (72) hours before the meeting.

SECTION 4:
Meeting Agendas

Meeting agendas, for all scheduled Committee meetings, shall be transmitted in advance, in writing, to all Committee members and other interested persons who have submitted a request in writing. Proposed agenda items shall be submitted, in writing, to the administrative staff no later than five (5) days prior to a scheduled meeting. Agendas will be prepared by County staff, in cooperation with the Chairperson. Where appropriate and feasible, written backup information material should be submitted concurrently with the proposed agenda items for advance distribution to Committee members. There shall be a notation on the agenda for public comments. Agendas should be mailed to Committee members one (1) week prior to the next scheduled meeting.

SECTION 5:
Meeting Commencement

All Committee meetings will begin at precisely the time stated on the agenda. If there is no quorum at the designated starting time of the meeting, the meeting will not be conducted.

SECTION 6:
Rules of Order and Brown Act

All meetings will be governed by Robert’s Rules of Order, unless otherwise agreed to by the majority of the members present. All meetings of the Committee shall be subject to the Brown Act (California Government Code section 54950 et seq.).

SECTION 7:
Review of Bylaws

Bylaws shall be reviewed every three (3) years.

ARTICLE IV

SUBCOMMITTEES

SECTION 1:
Establishment and Appointment

Subcommittees may be established and appointed by the Chairperson. The Chairperson, with the concurrence of the Committee, shall appoint the members and the chair of the Subcommittees. Regular and alternate Committee members may be appointed to the Subcommittees. Only appointed members of the Committee shall be allowed to vote on a decision to be presented to the Committee at large.

SECTION 2:
Assignments

The Chairperson will define, in precise terms, the assignment to be completed, providing a definitive time frame for reporting to the Committee. The Subcommittee will be dissolved once the assignment is completed and a report is submitted for consideration to the Committee.

ARTICLE V

COMMITTEE RESPONSIBILITIES

SECTION 1:
Responsibilities

The Committee shall perform the duties as stated in the Government Code, Section 12710 et. seq. as follows:

a.
Select all grants for funding from each Individual Tribal Casino Account or County Tribal Casino Account.

b.
Ensure that the following uses shall be the priorities for the receipt of grant money from Individual Tribal Casino Accounts: law enforcement; fire services; emergency medical services; environmental impacts; water supplies; waste disposal; behavioral; health; planning and adjacent land uses; public health; roads, recreation and youth programs, and child care programs.

c.
Establish all application policies and procedures for grants from the Individual Casino Account or County Tribal Casino Account.

d.
Assess the eligibility of applications for grants from local jurisdictions, within San Diego County, impacted by tribal gaming operations.

e.
Determine the appropriate amount for reimbursement, from the aggregate County tribal account, of the demonstrated costs incurred by the County for administering the grant programs.

f. Submit to the State Controller a list of approved projects for funding from Individual Tribal Casino Accounts.

g. Prepare and submit an annual report to the County Board of Supervisors each year detailing the specific projects funded by all grants from the Indian Gaming Special Distribution Fund.

SECTION 2:
Additional duties and responsibilities

The Committee shall perform additional duties and responsibilities as specified in County Code and/or state laws.

ARTICLE VI

STANDARDS OF ETHICS AND CONDUCT

SECTION 1:
Responsibilities of Public Office

Individuals appointed to the Committee are agents of the public and serve for the benefit of the public. They shall uphold and act in accordance with the Constitution of the United States of America, and the Constitution of the State of California.

SECTION 3:
Conflict of Interest Forms

All members of the Committee shall be required to complete the Conflict of Interest forms, entitled “Statement of Economic Interests for Designated Officials and Employees”, Form 700 of the Fair Political Practices Commission (FPPC).

ARTICLE VII

AMENDMENT TO BYLAWS

SECTION 1:
Adoption of Bylaws

The proposed Bylaws shall be circulated to the Committee, in writing, at least five (5) days in advance of the meeting at which a vote may be called.

SECTION 2:
Required Vote for Adoption

The Bylaws of the Committee shall be adopted if approved by a majority of the voting Committee members.

SECTION 3:
Proposed Amendments

Proposed Bylaw amendments shall be circulated to the Committee, in writing, at least thirty (30) days in advance of the meeting at which a vote may be called.

SECTION 4:
Required Vote for Adoption of Amendments

The Bylaws of the Committee may be amended if approved by a majority of the voting Committee members.

ARTICLE VIII

SEVERABILITY AND INVALIDITY

If any provision of these Bylaws, or any Amendment thereto is found to be invalid, void or unenforceable by any court of competent jurisdiction, the remaining provisions will nevertheless continue in full force without being impaired or invalidated in any way, and shall be in effect only to the extent that it is in contravention of applicable laws without invalidating the remaining provisions.

1

