DRAFT DRAFT DRAFT DRAFT DRAFT

Senate Governmental Organization Committee
A Review of U.C. Berkeley’s Reorganization of
 the Native American Graves Protection and Repatriation Act (NAGPRA) Compliance Unit in the Phoebe Hearst Museum of Anthropology
February 26, 2008
State Capitol Building, Room 3191
Sacramento, California

SENATOR DEAN FLOREZ: ...go ahead and begin the review of U.C. Berkeley’s Reorganization of Native American Graves Protection and Repatriation Act. NAGPRA is what we’ll be calling it for this purpose of this hearing. I do want to say that I very much appreciate everyone being here today. I do know that Senator Steinberg should be joining us somewhere in this hearing. I know he’s chairing the Natural Resources Committee, as well.
I would say that the purpose of this hearing is pretty simple. It’s to provide a forum for discussion. It’s to provide an opportunity for some opinions that need to be heard that are somewhat long overdue. And the goal of the hearing is to make sure that we have a good discussion in public on the record, and that we ascertain some facts and try to get to some decisions today as to how we’re going to communicate going forward.
I can tell you that from my point of view there is an opportunity here to talk about the reorganization issue at Berkeley. Not only to talk about it, to hopefully also get to the issue of, if you will, the reorganization and talk about how voices are going to be heard in this reorganization. My viewpoint at this point in time is to ascertain why there hasn’t been more communication with the Native American community particularly on an issue that they care very much about. And I want to make sure that everyone understands it is a bit unfortunate that the Legislature has to step in in these cases to get people’s views on the record and to simply have a discussion.

But, we welcome it. I think discussions are always positive when they’re in public. I think ultimately it’s important, because when commitments are made, they’re made on the record, they’re made on a transcript, and, hopefully, we can then move from here. The ultimate goal, hopefully, is to make sure that we reestablish some trust at the end of this to make sure that we move forward with discussions that people can point to on the record and to make sure that this committee doesn’t have to meet again to talk about this. And that’s the bottom line in terms of what we’re very interested in moving forward with.

I can tell you that if we do not have more communication moving forward, we will call for an independent investigation on this. We will ask our State Auditor and others to look into this program. And then we will proceed on in a much more forceful manner in terms of making sure that these issues are taken care of and very much would, I very much, at this point in time, feel that hopefully that isn’t needed.

So with that, let’s ago ahead and if we could, begin the hearing. We’d like to have Carole Goldberg, who is a faculty member at UCLA come up and give us her perspectives. And I do, yes, that’s perfect. I would like to say in the, at the beginning of this, right off the bat, that there’s going to be an opportunity for us to pause this hearing when I get the requisite amount to vote on bills. So I just want to make sure that everyone understands that there’s total respect in the room, but I am going to pause, no matter who’s up, to make sure we vote on our bills, do our business, so the members of this committee can continue on with their day. It’s a very busy day in the Senate. There’s a lot of committee hearings going at this point. And when we have that requisite number, we’re going to pause. We’re going to hear a bill. We’re going to vote and then we’re going to move forward. And we will give Mr. Jones a running shot at getting down here on time, so I will let you know when that time occurs.
So, Ms. Goldberg, thank you for joining us. Very much appreciate it. If you could push your mic just a bit closer, we can all hear you. And you may begin and I obviously have a lot of questions, as well.

MS. CAROLE GOLDBERG: Excellent. Well, my name is Carole Goldberg. I’m professor of law at UCLA where I direct a joint degree program in law and American Indian studies. I’m also UCLA’s NAGPRA compliance officer, and I serve on the U.C. system wide NAGPRA advisory committee.
The Native American Graves Protection and Repatriation Act, NAGPRA, is a federal law that was passed in 1990, and I’m going to give some general background about it and how it operates at UCLA in particular. UCLA Fowler Museum of Cultural History has the second largest collection of Native American human remains and cultural items in the U.C. system after U.C. Berkeley’s. The number we have is approximately 2,000, but about a quarter of those are being held for other agencies. And those other agencies, mainly federal and state, are the ones with the NAGPRA compliance obligations.

Approximately 10 percent of the collections that are UCLA’s are listed as culturally unidentifiable. And I’ll explain that term later. My focus today is going to be on human remains and associated funerary objects. The repatriation process for other cultural items covered by NAGPRA such as sacred objects or objects of cultural patrimony are similar, but not identical. And because time is limited, I won’t be able to mention every detail of the process.

But, for human remains and associated funerary objects, step one at UCLA as mandated by NAGPRA is the preparation of an inventory.

SENATOR FLOREZ: Let me pause on your comments, if I could.

MS. GOLDBERG: Sure.

SENATOR FLOREZ: And so you’re going to begin the process by giving us what at this point? What are you taking us through?

MS. GOLDBERG: I’m taking through the repatriation process as it operates at UCLA.

SENATOR FLOREZ: Okay, before we get through that process, let me mention what I think the law is on this. And tell me what I’m missing.

MS. GOLDBERG: Okay.

SENATOR FLOREZ: the law requires the university to acknowledge legitimate tribal claims on the Native American human remains and artifacts. Is that correct?

MS. GOLDBERG: The word “legitimate” encompasses a great deal, and as such—

SENATOR FLOREZ: The law also requires the university to make a good faith effort to investigate, adjudicate, and satisfy those claims when justified. Is that fair?

MS. GOLDBERG: Yes.

SENATOR FLOREZ: The law also, in essence, says that tribes within the structure of their administration and somehow are more than outside claimants. They’re part and parcel, I think the law seems to be saying that there’s some higher legal standing for tribes in this process. Would you agree with that?
MS. GOLDBERG: There is a designated role for tribes throughout the process.

SENATOR FLOREZ: Okay. The law also talks about transparency and accountability. So in other words, accountability through transparency. Is that correct?

MS. GOLDBERG: Museums are supposed to be documenting what they’re doing all along, and that documentation is to supply the transparency you referred to.

SENATOR FLOREZ: Okay. Now that we know what ship we’re on, start sailing.

MS. GOLDBERG: Okay.

SENATOR FLOREZ: I just want to make sure we all had some basis for understanding what NAGPRA was. And so as you now you begin the process of it, I just wanted to make sure we understood what law that we’re citing, that we understand it, and with the basis and the reason that we’re here. So thank you very much. Sorry to interrupt you. I just wanted to make sure you had that.

MS. GOLDBERG: No, that’s, I should make clear that it, NAGPRA is a law that creates a process where federally supported museums can return Native American cultural items as you so indicate.

SENATOR FLOREZ: Thank you.

MS. GOLDBERG: In doing so, the first step is to create an inventory and according to NAGPRA, the initial inventories for all museums were supposed to have been established by a date in 1995. But, museums have an ongoing obligation to update their inventories as new information is obtained. And we are continuously updating our inventory at UCLA.
The curator of archeology at the Fowler Museum at UCLA prepares this inventory which lists and describes each object and identifies its geographical and cultural affiliation with any federally recognized tribes or native Hawaiian organizations. And I should emphasize that NAGPRA relates to federally recognized tribes and Native Hawaiian organizations.

The term “cultural affiliation” is a really key term of ___ under NAGPRA. And it refers to a relationship of shared group identity between an earlier group and a present day, federally recognized tribe or Native Hawaiian organization. And cultural affiliation is to be established by, I’ll use a legal term, a preponderance of the evidence. It is to be more likely than not which can be geographical, that is, the evidence can be geographical, kinship, biological, archeological, linguistic, folkloric, oral tradition, or historical evidence among other possibilities. And one of the things that is very interesting about NAGPRA is that it does not privilege any one type of evidence over any other. Museums are going to very enormously in how they credit different forms of evidence, and what you see in the inventory is the end product of that evaluation. So the transparency does not necessarily extend to all the steps that went into the characterization of cultural affiliation.
Scientific certainty is not required. And museums are going to vary a lot in how much they credit the different kinds of evidence that NAGPRA says is relevant. Now in preparing the inventory, museums must consult with lineal descendents and tribes from whose reservations or aboriginal lands the remains originated or that are likely to be culturally affiliated with these remains. So there’s a consultation process that is focused on the tribes that are from the area where these remains were taken, mainly. And museums are supposed to provide the information and access to these descendents or to the tribes themselves.
And our experience at UCLA has been that these consultations have often provided tremendously valuable information about the collections. It is an opportunity for museums to learn. But, museums are going to vary tremendously in their views about how valuable or burdensome they find this process, and how aggressive they are in seeking out the tribal participation that is part of the consultation requirement. So, again, it’s a requirement, its consultation, but NAGPRA is not really very specific about how this consultation is to be carried out, and it can vary.

Following the consultation, the archaeological staff at the Fowler Museum decide whether the items included in this inventory are clearly or likely to be culturally affiliated with any federally recognized tribes or Native Hawaiian organizations. And if items are not found to be culturally affiliated, they are listed as culturally unidentifiable. Now that can be a misleading term, because an item can be found to be culturally unidentifiable because its affiliation is with a tribe, but a tribe that is not federally recognized.
But, there are other ways in which an item can be characterized as culturally unidentifiable. It could be because the museum doesn’t have very much information about that item at all, so it doesn’t really know how to characterize it. Or it could be that the museum staff believe that the human remains are so old that they cannot possibly be culturally affiliated with a present day tribe. And museums are going to vary again, a lot, as to how they are going to make this last set of judgment. There are different views held by different archeologists and different cultural anthropologists and different linguists about the possibility of cultural affiliation between very old human remains and present day tribes. And of course, the tribes have their own views about the cultural affiliation extending over very long periods of time. And the oral history tradition, the folkloric evidence, if you will, the geographical evidence may point in the direction of very long term cultural affiliation.
So once the inventory’s prepared and the designation is made as culturally affiliated or culturally unidentifiable, at UCLA the next step is that the Fowler Museum will submit a proposed notice of inventory completion to our UCLA NAGPRA compliance committee for our review. And this is a committee which I chair. And it consists of representatives from the Fowler Museum, but, also, a California archeology specialist on the UCLA faculty, faculty from American Indian studies, students and a representative from Native American communities. I’m pleased to say that ours is here today.

SENATOR FLOREZ: Could I interrupt you?

MS. GOLDBERG: Sure.

SENATOR FLOREZ: Now would be that magic moment. Stay right where you’re at. Don’t even need to move. Mr. Jones, you want to come present your bill?

(BREAK FOR BILL PRESENTATION)
MS. GOLDBERG: --said, step two in the repatriation process at UCLA which is for the Fowler Museum to submit its proposed notice of inventory to our campus NAGPRA Compliance committee for review. And the committee has representatives from our Fowler Museum, an archeologist from our faculty, faculty from American Indian studies, students, and representative from the Indian community. It’s appointed under the authority of our vice chancellor for research and it is assisted by a cultural anthropologist.
The UCLA committee when it receives its inventory, may very well wind up identifying areas where assignment of cultural affiliation needs further documentation or it may make other recommendations. Not all U.C. campuses have such a committee, but we find it to be a very useful step in the process at UCLA, because it gives the inventory a broader exposure.
Once we get through that committee, step three is for UCLA to submit the proposed notice of inventory completion to the repatriation advisory committee established by the U.C. office of the president. Repatriation and the university of California system is centralized in the office of the president. Each campus does not get to make its own decisions. So this committee, U.C. wide, has representatives from each of the campuses with NAGPRA related collections, as well as two Native American representatives.
At this point the UCLA’s inventory assignments of cultural affiliation may get challenged, and they may require further documentation. We’ve had a number of occasions where that has been the case and we’ve gone back and presented additional research, at some expense, I might add. The U.C. committee will then advise the president’s office on whether our proposed notice of inventory should be accepted and all of our assignments of cultural affiliation. Where the U.C. committee’s view disagrees with our campus recommendation for cultural affiliation, the final determination gets made by the provost’s office in the U.C. system. So we may think that something is cultural affiliated. The U.C. committee may disagree, at which point the provost has to resolve that.

Step four is our submission of the final notice of inventory completion to the national Park Service, then it gets published in the Federal Register. Step five is different depending on what we put in the inventory and publish. If it’s listed as cultural affiliated, then we are going to wait for a request for repatriation. And UCLA has already listed a number of items as cultural affiliated and we have done about a half a dozen repatriations based on those designations and requests from the tribes. And there’s a time limit. You’re supposed to return the items within a specific period of time.
But, if the items are listed as culturally unidentifiable, something different happens. A tribe may at that point request further information in order to determine whether it wishes to contest this characterization of culturally unidentifiable. If the tribe believes that the items are in fact cultural affiliated, then the regulations under NAGPRA encourage first, informal negotiations between the tribe and the museum, so that hopefully, they can resolve the dispute. In the U.C. system, if that occurs, we may then recycle back to step one and republish the inventory with a designation of cultural affiliation.
But, if the negotiations fail and there is no informal resolution, then there’s the national NAGPRA review committee. It’s a federal entity that has representatives from the tribes and also from museums, and it may become involved in the process, try to facilitate some informal resolution. And if then that still doesn’t work, then the tribe has to go to federal court.
Now the Department of the Interior has recently circulated a new set of regulations designed to deal with the disposition of these so-called culturally unidentifiable remains. But, at this point, it’s too early to say whether those regulations are going to become law.

Final two observations—first, non-federally recognized tribes currently have no mechanism for making claims under NAGPRA. And there is a law that Governor Davis signed in 2001, AB 978. It’s the California Native American Graves Protection and Repatriation Act, which did extend repatriation to non-federally recognized tribes under certain specified conditions. It also created the Repatriation Oversight Commission that was supposed to monitor and facilitate the repatriation process with the state and also to deal with disputes that might arise between California tribes and various museums and agencies. But, that repatriation Oversight Commission has never been fully appointed, funded, or staffed, so it’s not really an operation.
And the last thing I was to observe is that there is a provision in the California Public Resources Code past, oh, I think about a decade ago, Section 5097.991 and I quote, “It is the policy of the state that Native American remains and associated grave artifacts shall be repatriated.” Thank you.

SENATOR FLOREZ: Great. Thank you. Let me ask some questions, if I could.

MS. GOLDBERG: Sure.

SENATOR FLOREZ: You’re a member of the President’s Repatriation Committee?

MS. GOLDBERG: That is correct.

SENATOR FLOREZ: Okay. If you could, what, you then, how long have you been a member of that committee?

MS. GOLDBERG: I guess around five years.

SENATOR FLOREZ: Okay. So you have an opportunity to look at all of the repatriation programs in the whole U.C. system. Is that correct?

MS. GOLDBERG: Well, insofar as issues come to that committee, yes. But, I would not say I’ve had an opportunity to examine each one of them in detail.

SENATOR FLOREZ: And when you say, insofar as issues come to the committee, what does, does that mean it’s a committee that waits for problems to bubble up, or is this committee actively, proactively overseeing the system?

MS. GOLDBERG: What bubbles up to the committee—

SENATOR FLOREZ: Is it a reactive committee or is it an ongoing policy committee that looks at the entire system?

MS. GOLDBERG: What it’s mainly doing is looking at inventory preparations from different campuses and reviewing the designations of cultural affiliation or culturally unidentifiable. In addition, the committee looks at general policy issues. So, for example, Department of the Interior has recently circulated these proposed regulations on culturally unidentifiable remains. The U.C. committee looked at those and offered up views as to what U.C.’s position should be on that.

SENATOR FLOREZ: And when’s the last time the committee met?

MS. GOLDBERG: Well, we had a phone meeting to discuss those regulations in January.

SENATOR FLOREZ: In January of 2008?

MS. GOLDBERG: Correct.

SENATOR FLOREZ: And when was the last time the committee formally met?
MS. GOLDBERG: You mean in person? Because, sometimes we do conduct our business over the phone. I would say maybe about six months before that. I’m not sure exactly when.

SENATOR FLOREZ: So that would have been somewhere around July of 2007?

MS. GOLDBERG: Approximately, although it wouldn’t have been in the middle of the summer I don’t think.

SENATOR FLOREZ: And when you gather or when you have phone conferences, are they, again, centered on reactive aspects of, or proactive? By that I mean, do you actively talk about participation of Native Americans in these types of decisions when it comes to NAGPRA?
MS. GOLDBERG: Again, the issues generally come up when an inventory is presented for our review. So, for example, we might discuss whether there had been adequate consultation in the process of arriving at a decision as to cultural affiliation or culturally unidentifiability. But, this is not a committee that conducts program reviews of each campus’s NAGPRA process.
SENATOR FLOREZ: Yeah, well, why not?

MS. GOLDBERG: Well, I would have to go back to the mandate in the U.C. wide policy which sets forth the mandate.

SENATOR FLOREZ: And who sets the U.C.-wide, the U.C. policy is set by who?

MS. GOLDBERG: Well, it’s generated through the Office of the President. I’m sure there is some consultation with the chancellors and individual campuses. I do recall back in 2001 when this policy was put in place, there was some broader U.C. wide discussion. But it is the Office of the President. And my indication from the actual policy as it’s written is that its mandate is to review and advise the President of U.C. on campus compliance, and implementation of repatriation laws and U.C. policy. It reviews campus decisions regarding cultural affiliation and reports its views to the President, recommends policy changes to the President, and assists in resolution of disputes relating to repatriation policy. And that policy for the U.C. system is available online and I could point you to it.

SENATOR FLOREZ: Okay. Hold for a moment. Let’s go ahead and open the roll for Senator Maldonado on both bills.

(BREAK)

SENATOR FLOREZ: I’m sorry. Go ahead. You were talking, we were talking about the policy as a U.C. policy put forth by the President’s office, then.

MS. GOLDBERG: That is correct. So, it’s—

SENATOR FLOREZ: When’s the last time the regents reviewed this policy?

MS. GOLDBERG: That I would not know.

SENATOR FLOREZ: Okay. Do the regents ever look at this? Does this ever bubble up to them in terms of the policy?

MS. GOLDBERG: I’ve not heard of that, but, you know, how the regents operate doesn’t necessarily reach an individual law faculty member.

SENATOR FLOREZ: Okay, that’s fine. Let’s go to UCLA. So let’s go to your campus for a moment, if we could. The goal of UCLA’s process itself is what? I mean, in terms of repatriation.

MS. GOLDBERG: Our goal is to work with tribal communities to identify cultural affiliation of the items that are in our collection, and to return those items to the tribes where cultural affiliation has been established and the tribes so request, being respectful of tribal wishes and practices. We understand—

SENATOR FLOREZ: Okay, now you said a couple of things there. You said respectful and work with, I guess those were the words I’ll focus on for a moment. What does “work with” mean to UCLA, for example?

MS. GOLDBERG: Well, we see collaboration with tribes as very beneficial to the mission of the university as well as to the general obligations of the state under our policy as I quoted earlier to conduct repatriation. There are things that the tribes know about what is in these collections that professors of great learning don’t know. And one of the things UCLA has actually done is created some collaborations. UCLA’s Fowler Museum did create a partnership with the cultural resources department of the Pechanga Tribe, for example where we exchanged students to Pechanga, and Pechanga folks came to UCLA to learn from one another. And we found that a tremendously beneficial process.
SENATOR FLOREZ: Okay. And so when it comes to inventory, for example, you mentioned earlier there’s a, is there a consent type of relationship with tribes that should talk about inventory at UCLA?

MS. GOLDBERG: As I indicated, there’s a tremendous amount of variability in how active or interested a museum may be in seeking out this information. And, you know, I should say—

SENATOR FLOREZ: Tribe comes to you folks and says, we really want to participate. Do you tell them, you know, pound sand when we want you to. Or is it more, do you invite them to participate?

MS. GOLDBERG: It’s, we try to make it as inviting and as welcoming an environment as possible. And here I speak on behalf of our curator of archeology, Wendy Tieter, who has really worked hard to create that kind of an environment, has reached out, you know. As I was waiting to walk in here, I encountered someone from one of the tribes in Northern California who said that she had called him to let him know that there was a basket in our collection and that they might be interested in coming out to look at it and to find out more about it.

SENATOR FLOREZ: Do you, given that you sit on the system wide committee, do you see other campuses having the same type of inclusionary philosophy that you UCLA does?

MS. GOLDBERG: It’s actually hard for me sitting at UCLA and even serving on the U.C. committee to know the inner workings at other campuses. I can speak for ours and—

SENATOR FLOREZ: Who would, then, if you sit on the U.C. system wide committee that oversees the whole process and you’re actually on that particular committee, I mean, if you don’t know how well the whole system is doing, who would?

MS. GOLDBERG: Well, you know, our process a UCLA is accountable to our vice chancellor for research.

SENATOR FLOREZ: Oh, I understand. But, I’m talking about the system wide committee you’re a member of. I’m just trying to get a gist of, is this committee, again, a complaint driven committee, or is it a policy driven, forward overseeing, looking, proactive committee. And it sounds as though, from your viewpoint, that you know what goes on at UCLA, but you can’t speak for the other campuses.

MS. GOLDBERG: I really, I don’t think I can. I mean, what I see are the inventory recommendations that come forward to the committee. I see, you know, the views they may express about particular policy issues that we have to comment on, but not the inner workings of their processes.

SENATOR FLOREZ: And who would know the broader picture, the entire inner workings of all the campuses? What one person in the U.C. system—

MS. GOLDBERG: That would be hard for me to say. I mean, I could say that, you know, certainly the top administration at each campus is responsible for the repatriation process there, and the repatriation committee for the U.C. system works with the vice provost for research and with the provost’s office in U.C.

SENATOR FLOREZ: Okay, so every individual campus, in essence, is an island unto themselves.

MS. GOLDBERG: As far as I can see. (LAUGHTER)
SENATOR FLOREZ: I'm not criticizing. I’m trying to get an understanding from a member of the statewide, system wide board on, in essence, you know, what the big policy is. I mean, that’s what we’re here for. I mean, this committee is probably not as interested in the inner fighting and inner workings between a campus. I think what we’re interested in, although that’s going to be an example today. I think we’re more interested in who’s overseeing, what happens to a tribe that has no recourse at one campus? Who do they go to? I mean, there here in the Legislature, I mean, do we need to be here or is this system wide committee that, you know, president oversees, is this the right committee? Is there some sort of opportunity for the committee to look into these types of things so we’re not sitting here in Sacramento trying to figure this out?
MS. GOLDBERG: It’s very difficult sitting on the U.C. committee to penetrate a campus’s determination that remains are culturally unidentifiable. We wouldn’t get a record that would enable us to look past that.

SENATOR FLOREZ: How did the U.C.s rank in terms of the size of their collection? Does UCLA have the largest, Berkeley have the largest, Davis, Riverside? I mean, how do they rank, roughly?

MS. GOLDBERG: U.C. Berkeley is by far the largest, and I don’t know the exact number, but it’s several multiples of ours, at least. And I don’t have exact figures on all the others, but my impression is that U.C. Davis would be third and Santa Barbara probably fourth.
SENATOR FLOREZ: And just give me a ball park in terms of what a number looks like.

MS. GOLDBERG: Well, as I mentioned, we have about 2,000, but a quarter of those are really being held for other agencies, so about 15 to 1,600 human remains in our collection.

SENATOR FLOREZ: And then going back to, given the size of the collections, then, every campus being its own island, there’s no uniform process there or guidelines system wide.

MS. GOLDBERG: Well, there is a U.C. policy—

SENATOR FLOREZ: Yeah, you’ve read it. You read it, but I’m just saying in terms of some sort of systematic way that every campus could be as inclusive, for example, as UCLA. Is that something that the U.C. president’s office would endeavor to revisit?

MS. GOLDBERG: There is in the U.C. policy an indication that there should be campus wide consultation on matters of policy. So, for example, when we had these regulations proposed by the Department of the Interior to examine, I convened our UCLA committee and got input from all of them. But, there is no requirement in the U.C. policy that a similar committee be invoked to review the inventory that’s done and the designations. And actually, one of the things that I think would be useful is to have those committees operating on each of the campuses, because they broaden the minds and ideas that are brought to bear.
SENATOR FLOREZ: gotcha. I guess I’m just trying to understand what the U.C. president’s office repatriation committee advisory committee does. And so, you mentioned some of the things that they should be doing. One of them is to assist in the resolution of disputes related to the policy. At least according to what—

MS. GOLDBERG: That’s what it says.

SENATOR FLOREZ: Right, so I’m, so we’re here today talking about a resolution of a dispute, yet, the system wide group is supposed to talk about this. And I guess my question is, was the U.C. Berkeley issue ever brought to this system wide committee? Was it ever discussed? Was there any sort of discussion about problems with the Berkeley program that would, in essence, call for reorganization and, I mean, did these ever bubble up to the committee?

MS. GOLDBERG: At the meeting that happened approximately six months ago, there was some discussion, a presentation by the representative from U.C. Berkeley. This was after the reorganization had taken place and he was giving us some indication of what had transpired and what some of the controversy was, because, you know, messages had started circulating about it.

SENATOR FLOREZ: Okay. And when you say “he”, who is he?

MS. GOLDBERG: I’m not sure exactly who from Berkeley was there at the time.

SENATOR FLOREZ: Okay. So, was that a discussion or was that a memo, or was it?

MS. GOLDBERG: It was a report followed by a discussion.

SENATOR FLOREZ: Okay. So you’re not aware of who gave the report?

MS. GOLDBERG: I’m just not remembering the name.

SENATOR FLOREZ: Okay. That’s okay. That’s okay. Normally, who gives those types of reports on this to your committee?
MS. GOLDBERG: Normally, it would be the representative from the campus who serves on the U.C. wide committee.

SENATOR FLOREZ: And who is the Berkeley’s representative to the campus?

MS. GOLDBERG: This was somebody from the Phoebe Hearst Museum.

SENATOR FLOREZ: Okay. So this was not, this was someone from the museum.

MS. GOLDBERG: Right. Or working with the museum.

SENATOR FLOREZ: Okay. And in this discussions or these meetings that the system wide committee has, are these open to the public? So, in other words, representatives, anyone interested, the media, the press, nosy legislators. I mean, are they, are we allowed to listen in, watch, figure out what happens?

MS. GOLDBERG: Whether you’re allowed to, I’m not sure. But, I’ve never witnessed outside observers at the meetings.

SENATOR FLOREZ: Alright. And is it fair to say that the committee’s only met once in 2007 in person?

MS. GOLDBERG: I believe so.

SENATOR FLOREZ: Okay, so there’s not too many meetings to go to, correct? So it couldn’t be one which, you know, over burden the public or those who are interested in this topic from at least listening in.

MS. GOLDBERG: The committee does not meet frequently.

SENATOR FLOREZ: Got it. Anything that from your viewpoint as sitting on the committee for the last five years as you mentioned, during that time in those five years was there anything ever discussed that the public or interested parties shouldn’t hear?

MS. GOLDBERG: You know, I’m, the only thing I would be cautious at all about would be information that would be provided by tribes that should not get out into general public circulation. And I can’t think offhand of specific information that would fit that category, but that would be the one caution that I would have.

SENATOR FLOREZ: Sure. You ever had one of those cases in the five years you’ve sat on this committee that you can recall?
MS. GOLDBERG: Well, because these meetings haven’t been in the presence of outsiders, we haven’t really paid a lot of attention to that issue. All I’m saying is that—
SENATOR FLOREZ: I’m not asking that. I’m asking the five years that you’ve had policy discussions, has there ever been an instant in those five years that you could, can recall that the public or interested parties should not be privy to those discussions?

MS. GOLDBERG: I can’t recall any right now, but I would just be mindful out of respect for the tribes that we be careful that information that shouldn’t get disseminated widely to the public about the location of certain sites and so on would be protected. But, short of that, no.

SENATOR FLOREZ: Okay. How’s the public to get a record of the discussion of the U.C. Berkeley’s reorganization? I mean, we can’t go to your meetings, and we, you know, I mean, how does one supposed to get an idea of the report you got, as you said, well, we did get a report and the report was at the, there was a reorganization and it was some controversy. I mean, how is, how are we, the public, supposed to know about that? Is there a record, or is there?
MS. GOLDBERG: There’s certainly not an oral transcript or a written transcript of the meetings. There are minutes that are taken. There are staff from the U.C. office of the president who staff the committee.
SENATOR FLOREZ: Sure. But, I think the U.C. office of the President probably knows that Bagley-Keene open meeting law act applies to them in this case. Wouldn’t they know that?

MS. GOLDBERG: As I said, I, it’s not, I’m not commenting at all on whether the public was excluded. I’m just relating—

SENATOR FLOREZ: I’m commenting about it, though, and I’m trying to understand if Bagley-Keene would apply and I understand from our attorneys that it probably does, and I’m then trying to understand why Bagley-Keene hasn’t been implemented and why discussions for five years have occurred and discussions in those five years that you’ve been on it, haven’t had any information that you can remember that exclude the public. So, I’m just trying to understand why all of this occurs in secret, so therefore, there’s a controversy which brings us all here.
And it all starts somewhere at the system wide level and that’s not your doing, that’s the U.C. President’s office doing. And so we’re trying to figure out ultimately how to solve that. One of the ways that we can solve that is to ask the U.C. President’s office to clearly identify open meeting law acts so everyone sitting in this room can understand their point of access, so when there is controversies, they can go to the very policy that says you’re committee should, in essence, resolve disputes. Very simple. I mean, that’s why I’m trying to figure this out a bit, and ____ some of the reasons for my question.
MS. GOLDBERG: Yeah, and let me just add that at least one instance in my recollection there was a recommendation from UCLA of cultural affiliation. It was not approved by the U.C. system wide committee. And the tribe that was involved, or the tribal coalition that was involved was unhappy about that. And they were trying to get some very detailed information about what transpired at that meeting. And I know that there was some controversy about that.

SENATOR FLOREZ: And them not getting that information made them happier?
MS. GOLDBERG: No, I don’t think so.

SENATOR FLOREZ: Okay. So I’m just trying to figure out, you know, ultimately where the transparency is in this. I mean, obviously that’s very important in these types of processes as folks discussed, you know, the kinds of issues that you’re discussing where there are folks that have a, feel they have a vested interest in this.

Do you think that it’s possible your system wide committee to look at all of the systems even though they operate as islands, to figure out best practices? I mean, in other words, this works really well on the UCLA campus. We think this might be, you know, could be applied to other campuses. We think this might work at U.C. Riverside. It might apply to other campuses. I mean, has there ever been a discussion of the system wide committee on implementing best practices that, you know, kind of gets us to a point where we avoid some of these types of things?

MS. GOLDBERG: Not in the years that I’ve served on the committee. It could perform that function. The one thing that we would have to take account of is that people on each of the campuses who are very much immersed and often are leaders involved in the process serve on this committee. So there would have to be some accommodation of that fact.

SENATOR FLOREZ: Does your system wide committee have any problem with a representative of tribal members participating?

MS. GOLDBERG: You mean, not showing up at meetings?

SENATOR FLOREZ: No, participating in your process.

MS. GOLDBERG: Well, there are two Native American representatives on this committee. And there is a process for suggesting names for the Native American representatives who serve on the committee.

SENATOR FLOREZ: And the Native Americans that serve on the committee are picked by the Native Americans or are they picked by the U.C. system?

MS. GOLDBERG: They’re picked by the office of the President.

SENATOR FLOREZ: Okay. So, okay. Well, that’s something to discuss, as well. Should we, well, let me, I’ll ask U.C. Berkeley this question. But, do you see a role for your system wide committee to, every so often, conduct an audit? And audit meaning, how are things going? I mean, how do things feel out there, if you will, those kinds of things?

MS. GOLDBERG: I think information about how the repatriation process is being conducted would be a very useful thing.

SENATOR FLOREZ: Okay. Okay. Thank you very much. Was there anything else you’d like to add?

MS. GOLDBERG: No, I—

SENATOR FLOREZ: Yes, Mr. Wyland.
SENATOR MARK WYLAND: I’d just like to ask a few questions. I notice, and this might be appropriate for them that the heads of these programs, the other programs are faculty members who’ve been there a long time, but not in what I would assume, not archeology or something like this. So in your case, are you a faculty member?

MS. GOLDBERG: I am.

SENATOR WYLAND: In what field?

MS. GOLDBERG: Law and American Indian studies, both.

SENATOR WYLAND: Is there a reason that the heads of all these organizations are not archeologists or physical anthropologists, which one would normally assume would be heading these committees?

MS. GOLDBERG: Well, I’m actually the exception, rather than the typical member on the U.C. system wide committee. Most of the representatives who serve on this committee are, in fact, archeologists at the campuses where they are. I work very closely with our curator of archeology in the work that I do.

SENATOR WYLAND: Okay. So in the other instances I guess they’re going to testify, you know, engineering and molecular biology are the areas the other two specialize in, so for whatever reason, the heads of them are, come from other areas. And they look like they’ve been on faculty for a long time.

Can you tell me the source of most—first of all, are these primarily, is the right word, ossuary. You know, collections of skeletons? Or are they, how, you know, the pictures we’ve seen are nothing but skeletons, or are these, many, many other artifacts, as well?
MS. GOLDBERG: Well, I've been focusing on the human remains and associated funerary objects. But, NAGPRA applies to a much wider array of items, sacred items, items of cultural patrimony which are understood to be items that no one individual member of the tribe can alienate from the tribe.

SENATOR WYLAND: But, and these human, it’s the human remains and how many of those, because we’ve heard the number at Berkeley. How many of those at UCLA?

MS. GOLDBERG: Well, as I said, approximately 2,000, but about a quarter of those we're holding for other agencies, and those other agencies have the primary responsibility.
SENATOR WYLAND: Of those, since you’ve been operating this, how many of these is, have been repatriated or actually physically given back to tribes? Do you have a sense of that?

MS. GOLDBERG: Well, yes, I do, actually. I can’t give you an exact number, but it’s, in terms of the human remains, it’s probably somewhere, about 50. And the largest percentage of human remains in our collection are Chumash. They are culturally affiliated with the Santa Ynez Chumash tribe. And we have not had a request that those be returned. They’re also—

SENATOR WYLAND: Okay, but then the tribe knows that they’re there—

MS. GOLDBERG: Oh, absolutely.

SENATOR WYLAND: --and ____ Santa Ynez area.

MS. GOLDBERG: Right. As I indicated, only about 10 percent of all of the, of the 1,600 sets of human remains that UCLA control are listed as culturally unidentifiable. Only 10 percent.

SENATOR WYLAND: Okay, and since I assume those remains have been there a long time. How do these remains get there? Were they in the past dug up? Recovered? I know there are some sites in Northern California where funerary remains were in caves and things like that. How did they get there?

MS. GOLDBERG: Well, these are from a variety of sources, archeological excavations in some instances. Sometimes it’s with ones that are controlled by CalTrans, it may be that they were digging up a highway somewhere.
SENATOR WYLAND: So somewhere actually buried according to whatever traditions of that tribe. And that’s how they got there. In terms of the research, and I assume it’s primarily, but maybe I’m wrong, primarily archeologists or physical anthropologists who’ve had this material for a long time. Is there a lot of research, a lot of publications that have come out of this?

MS. GOLDBERG: That’s going to vary a lot from place to place. I don’t think I can make one assertion that will cover everything. There are some human remains that have been sitting there for a long time and they’re listed as culturally unidentifiable, because not a whole lot is known about their origins. And so, you know, by the archeologists, at least.
SENATOR WYLAND: Is, is guess what I’m getting at is there active research, and I suppose there could also be other research based on diet and all those sorts of things. Is there active research going on in your knowledge and has that yielded publications, research papers, and what typically are they about?

MS. GOLDBERG: It’s going to vary depending on the faculty at the different campuses and their views about—

SENATOR WYLAND: But, have some at UCLA? Do you ever look at that? what materials then—I guess what I’m trying to find out is, what are you learning from this? What are you, you know, I guess what I’m trying to find out if some of these were buried under tribal customs and then later, for want of a better word, are dug up and returned there, what purpose is it serving? I mean, what are you learning from this? Do you look at that?

MS. GOLDBERG: We don’t have an active, because so many of the human remains in the UCLA collection are cultural affiliated and are subject to repatriation under NAGPRA, we do not have a research program that is focused on that, no.
SENATOR WYLAND: Okay. And to your knowledge, there’s nothing, there’s nothing there that’s similar to what was at least famous or infamous for awhile. I think it’s Kennewick Man. Are you familiar with that?

MS. GOLDBERG: I am, and I am also familiar with the case which I teach in my class. This is not a situation at UCLA where we are pursuing research. We think these are human remains that are affiliated with tribes, and as such, deserve to be returned to them in a respectful way whenever a request is made.
SENATOR WYLAND: Alright, thank you.

SENATOR FLOREZ: Okay, let’s go ahead, if we could, to panel two, the NAGPRA Coalition, and have Dr. Larri Fredericks, Mr. Mark Hall, Mr. Otis Parrish, Mr. Lalo Franco, Reno Franklin, and Mark LeBeau.

Okay, as you’re coming up, obviously, you’ve sought until today, an audience with U.C. Berkeley, so welcome. I’m sorry it has to be in this forum, but obviously, we’re here to discuss the merits and impacts of the reorganization. It’s an opportunity for you to share your thoughts with us on it, and it’s an opportunity for us to ask you some questions, as well.
So let’s go ahead and begin. Number one, very quickly, maybe going from left to right or right to left, just an introduction of who you all are, and then I’m going to ask a general question for the panel, unless you have a statement, or if you all have statements, that’s fine.

MR. LALO FRANCO: My name is Lalo Franco. I’m the director of the Cultural Historical Preservation Department for the Santa Rosa Rancheria ____ Tribe located in ___, California.

MR. OTIS PARRISH: My name is Otis Parrish.

SENATOR FLOREZ: And if I could ask you, all of you to pull the microphone in front of you, because this is not just for us. This is also being broadcast via internet and on the CalChannel, so we want to be sure everybody understands who you are for the record.

MR. PARRISH: My name is Otis Parrish. I was formerly the cultural attaché at the museum. I’m here to tell you what happened with the—

SENATOR FLOREZ: We’re going to keep going ____.

DR. LARRI FREDERICKS: My name is Larri Fredericks. I was the interim coordinator at U.C. Berkeley Phoebe Hearst Museum. I’m also an Alaska native from the ___ Village.

MR. MARK HALL: My name is Mark Hall. I was the former archeologist associated with the NAGPRA unit at U.C. Berkeley.

MR. RENO FRANKLIN: Reno Franklin. I’m a tribal councilmember for the Kashia Band of Pomo Indians. And I am a ___ officer for the Kashia Band.
MR. MARK LeBEAU: Good morning, chairman Florez. Chairman Florez, and distinguished members of the committee, my name is Mark LeBeau. I’m a tribal citizen of the Pitt River Nation from northeastern California. I’m also part of the Native NAGPRA Coalition and the health policy analyst for the California rural Indian Health Board.
SENATOR FLOREZ: Thank you. Okay. Let’s, if we could, take some statements and then I may have a few questions for the panel. And then we’re going to get to U.C. Berkeley. So, anyone who wants to start first?

MR. PARRISH: Yes--

SENATOR FLOREZ: And if you could state your name again for the record.

MR. PARRISH: Yes, Mr. Chairman, members of the committee, my name is Otis Parrish. I’m here to tell you what happened at the NAGPRA unit at the Hearst Museum in May and June, 2007. It’s hard for me to speak about this, because what occurred was a breach of friendship and a violation of trust and honor. My tribe, the Kashia Pomo and my relationship have given much to the Hearst Museum and U.C. down through the years.

We have opened our tribe to working with Berkeley students and have hosted and been part of a project at Fort Ross State Park. We have given freely of our knowledge, of our tribal ways, and have trusted ties of friendship and respect. The university simply threw this away. Native Americans and the unit which fairly administrated the NAGPRA were lied to, they were treated with contempt and disrespect, and this is not how we treat ourselves or anybody else. So it was very strange.
The outside review which was conducted on the NAGPRA unit in May 16th, 2007, was orchestrated in secrecy by the upper administration at the university and deliberately excluded Native Americans’ tribal representatives. Their view was a ruse, performed for these purposes alone to rid the museum of autonomousness, NAGPRA unit to turn control of NAGPRA over to research scientists and to take over NAGPRA funds. As a result, the Native American interest in the repatriation of the ancestors will not be fairly or adequately addressed.
It is my opinion that there should always be a native Californian as a part of this whole unit. It’s hard to stand up against the powerful when you have little power yourself. But, we believe in our duty. The director of the museum, Ken Lightfoot, Director Sandra Harris, Vice Chancellor Beth Burnside, and associate chancellor Robert Price, all worked in secret to eliminate the NAGPRA unit, and with that, truly impartial NAGPRA services.

They did consult with the very people at the university who had the most knowledge and experience and are experts in doing their jobs with both tribes and the NAGPRA unit. When we asked for Native American tribes to be represented on the review committee, the answer from the vice chancellor was, “Absolutely not.” Why? I can only assume they believe the tribes would reject their decisions.
California tribes and all tribes were described by administrators such as Price as outsiders with no relevant knowledge or experience in museums. Remember NAGPRA is a human rights issue, not a museum efficiency issue. And it was designed to give us a chance to repatriate our ancestors and bury them as they deserve.

No other Americans have had their ancestors’ graves pillaged and their bones taken away to museum shelves to be researched at the whim of scientists. Their remains of the museum belong to the Native Americans. And yet the administrators say no right, that we have no right to be included in policy decisions affecting our ancestors. This is arrogance. Arrogance at the most. And this is racism. It’s racism back from the bottom and it should not be permitted. Thank you.
DR. FREDERICKS: My name is Larri Fredericks and I’ll read my statement. it is also my feeling that the outside review was orchestrated in secrecy, deliberately excluded all Native American and tribal representatives for the sole purpose of getting rid of the existing NAGPRA unit and reorganizing NAGPRA into the museum. The reorganization will subordinate NAGPRA services to the museum administration and further solidify the power of the repatriation committee’s involvement in the daily operation of NAGPRA and how it conducts business.

NAGPRA will now be caught between the proverbial hard rock and a hard place. NAGPRA is an important issue at the Phoebe Hearst Museum, because they hold the largest collection of Native American skeletal remains in the nation. Only the Smithsonian has a larger collection, and they don’t come under NAGPRA law. What we are talking about here is approximately 12,000 biological individuals of Native American remains.

The operations of NAGPRA in order to best serve the interests of all should be transparent, be in a neutral place, and Native American tribes have to be represented. These are, after all, Native American remains. What other groups in America does not have the right to speak for their dead?

As tribal representatives on this panel will confirm, there has been a history of strained relations between tribes and the museum in the past over NAGPRA. When I became interim NAGPRA coordinator in March, 2006, I was determined to change this and Otis Parrish and Mark Hall were fully supportive. The way we wanted to change it was not by showing favoritism towards tribes, but by listening to them, taking their requests seriously, and treating them fairly, and giving them the recognition that was required as the basic stakeholders in the process.

We did not want to give away the store, but we recognized that Native American ancestral remains belong to Native Americans. Our goal was to assist tribes to understand the subtle details of archival review, documentation, archeological data, so that they could access and provide all the evidence to present their claim to repatriation committees that require extensive and detailed evidence-based claims.
We gave them the tools, knowledge and access, to the collections, the documents, the libraries, including the Bancroft. We succeeded in gaining the confidence of many tribes, so much so, that they rallied to our support after the reorganization was announced. They sent countless letters of support and protest to the Chancellor, passed tribal and national resolution, joined coalitions, and did a myriad of other things. How did we achieve this trust? First, by acknowledging the importance of the repatriation of their ancestors, and by treating them fairly and by bringing forth their concerns and desires to the museum. Operating with at least semi-autonomy allowed us to bring forth their concerns and assure that collections and consultations were not accessed for research. To remove exhibits from sites and consultations that were considered sacred sites and to ensure that museum policy included their interests.
At times, this did anger people in the museum or was seen as interference. And according to Bettinger and Walker’s review, some of these people complained that our relationships were dysfunctional. I should note, however, that Bettinger and Walker did not interview most of the museum staff with whom we regularly worked and with whom we had positive relationships. But, more important, sometimes integrity requires making people upset. Sometimes we could not fairly and impartially administer the NAGPRA, a federal law, without stepping on museum’s toes. I also feel that most of the staff at the museum were supportive of NAGPRA, the unit, and our actions.
On the other hand, we acted above and beyond our NAGPRA duties to help the museum establish positive relationships with tribal communities, with Native American organizations at the U.C. campus. We assisted the NAGPRA unit with outreaching education programs, organized California Indian Day events, hosted the summer res program for Indian recruitment of undergraduates at U.C. Berkeley, mentored anthropology graduate students, and accepted two Native American interns into the NAGPRA program.

We obtained funding from the city of Berkeley for the Native California Cultures galleries, the signage and description labels. And we also begged the museum administrators to actually change the contents of the Native California Culture gallery after tribes complained that after six years, the contents had not removed, no for preservation and conservation, issues as far as items that they should be removed and that they wanted to see the wonderful exhibits at the Hearst Museum. And they hadn’t seen any change in six years.

There also hadn’t been any Native American major exhibits at the museum and we advocated for that. Nine years have gone by without one. No management official, I should state, ever informed me as the interim coordinator, or any one on the NAGPRA staff that we were not performing effectively. In fact, we were often praised by museum director Kent Lightfoot. No one ever asked us how we might better integrate our activities into museum functions without sacrificing the integrity of the NAGPRA services. Hence, we were completely blindsided by the sudden review and by the announcement of the reorganization only a few weeks later.

No one consulted us and we asked that the tribes be represented on the review committee. We were answered with an absolute no. I agree entirely with Otis Parrish. The review was a set up intended to give legitimacy to a decision that had already been made. Tribes were excluded because they would have seen the decision for what it was, a coup by the research scientists who wanted to keep the remains for purposes of research and by museum administrators who wanted control of the NAGPRA budget. Thank you.

MR. HALL: Dear Senators, good morning, ladies and gentlemen. My name is Mark Hall and I was formerly the archeologist associated with the NAGPRA unit at the Hearst Museum of Anthropology at U.C. Berkeley. I was in this position from February 1st, 2006, until June 30th, 2007. As to my background, I finished my doctorate in anthropology, archeology emphasis, from U.C. Berkeley in December, 1992. Most of my career has been spent living, working, and doing research in museums in Ireland, Japan, and the United Kingdom. I’m a registered professional archeologist and a fellow in the Royal Society of Asian Affairs, and a fellow in the Royal Society of Antiquaries of Scotland.
While all this overseas experience may seem irrelevant, it needs to be stressed that I did quickly learn one thing overseas. Local communities worldwide have an interest in their heritage. It doesn’t matter whether I was excavating in Ireland or Mongolia, the local people all identified with the local archeological materials and identified with the items housed in their local museums. To do archeology and research in these places required involvement and permission from the community. I came to the NAGPRA unit with the same idea in mind. If you’re doing archeology here in North America, you need to have the involvement and the sanction of the Native American tribes.

I am here today not as a disgruntled former employee, but as an archeologist, alumni, and museum professional who is outraged and disgusted with what has transpired at U.C. Berkeley and with its NAGPRA obligations. First, I am outraged at the way the university covertly and with bias eliminated the NAGPRA unit. While our jobs made us the intermediaries between other museum staff, researchers, and Native Americans, the university sought only two U.C. faculty to evaluate and review us, two faculty who are researchers.

While they were scheduled to question the NAGPRA staff for 20minutes each, in my case, at best it was only a 10 minute interview. One member needed to work on getting a plane ticket back to Santa Barbara that evening, and the other wanted to eat cookies and complain about doing the review in the first place. In terms of the rest of their fact finding mission, they only bothered to question other museum employees that we interacted with only irregularly.

There was no input from the Native American communities we served. And as Professor Burnside’s emails indicate, there was not to be any input from these communities. Further, while we were told this was for budget support from Professor Kent Lightfoot, Professors Bettinger and Walker told us in the course of their questioning and answer session they were reviewing us on how we fit into the museum operations, and evaluating our job performance.

Moving onto other points, what U.C.B. touted is in compliance with federal NAGPRA law, one can question its sincerity. And at 2,000 reports submitted by Dr. Edward Luby, who was then the NAGPRA coordinator to the vice chancellor’s office, he estimated that 48 percent of the inventories were done without full or tribal review of the documents available at U.C. Berkeley. While technically legal, is this really ethical and moral?
One also has to wonder what impact this has on the Hearst listing 80 percent of its collection of human remains as culturally unidentifiable. My personal feeling after looking at some of the paperwork in the course of consultations, is that it will have a profound effect. And I throw out California Lassen, seven; San Joaquin, 42; California Tulare, 145; plus two sites in Nevada, Humboldt and Hidden Caves in Nevada were part of the collection, should have been eligible for repatriation long ago.
Further, pursuing along this lines, one also has to question just how well the Hearst Museum holds title to many of the items. And for one example, I throw out Nevada Washoe, 177 through 180; and Nevada Lions, three, where title is very questionable to say the least. The process that the U.C. system has put into place for native tribes to file a claim is also a source of my disgust. Whether through intention or accident, claims for items in the museum collection and human remains in the Hearst must be formally written and submitted as a formal report. This means it must be referenced, footnoted and with bibliography. It is up to the tribes to prepare their claim. They are the ones who have to do the library research and this sends them not only through the U.C. campus system, but in the case of Bob Hizer’s paper, he also need to go to the University of Texas and the state data centers.

This is in contrast to most federal agencies which accept a short letter and oral testimony. While NAGPRA recognized oral traditions, linguistics and history as relevant lines of evidence, the U.C.B. Repatriation Committee in the months between February, 2006, and June 2007, was noticeably lacking in members specializing in these fields despite having faculty at the campus which could do, offer their advice in these fields. And unless changes have been made since June, 2007, the U.C. office of the President Repatriation Committee is also lacking specialists in linguistics, oral traditions, folklore, and history.

Native American representation on both the Berkeley campus committee and the UCOP committee in my opinion, at least, is minimal. And yes, when a claim is filed, it must go through two committees. It goes through the local campus committee first, and if it gets approved for repatriation there, it goes to the UCOP repatriation committee. I see this in essence being a double jeopardy system.

Finally, the U.C.B. mantra in this whole affair has been we want to be more like other museums. One has to ask, though, do these other museums which the Hearst wants to emulate, have a sizeable Native American community living in, for all practical purposes, their backyard? In most cases, it’s no. Also, one can ask when did U.C. Berkeley ever settle for being mediocre? The U.C. Berkeley that I was trained by taught us to be the best. It also taught us to listen to minorities and others. What is wrong with setting a new standard and a new path? Thank you for your time and opportunity to voice these concerns.

SENATOR FLOREZ: Great. Thank you.

MR. FRANKLIN: Hello. First, I’d like to thank the members of the committee and their staff for allowing those of us here and the rest of the people in this room to present this issue to us. It’s a very troubling issue for us. And like all good Kashia folks, Mr. Parrish has taught me that I need to give you a little history on my background before I speak, and the background of my people, and that the Kashia Pomo tribe was federally recognized in 1916, and given our small reservation, we’ve been on that reservation ever since and continue to live up there today.
We are a culturally practicing tribe. And that some of the tribes that you’ll see that have issues at U.C. Berkeley many of us are people that still speak our language, still have our ceremonies, and still believe that these kind of issues affect us in a spiritual, but also physical, mental health ways. So it’s a very serious issue for us. The Kashia Pomo tribe is deeply concerned with the manner in which U.C. Berkeley is conducting its business at the Phoebe Hearst Museum. The reorganization of the unit eliminated the only staff at the university that would stand up to Mr. Tim White and his offensive remarks regarding Native American tribes and our ancestral remains. The Kashia Pomo tribe is deeply concerned and offended with the failure of the university to consult with tribes and to recognize that this reorganization would have such a severe impact on tribes and our sacred objects and our ancestors.

A little history in how Kashia came into this. You know, we first found out about the reorganization and before it was, you know, being finished or proposed, what not, and immediately made phone calls and sent emails asking the Phoebe Hearst Museum to stop what they were doing and consult with tribes. So the request went to the interim director of the Phoebe Hearst Museum, Dr. Kent Lightfoot, and we were assured from Mr. Lightfoot that he was going to be forwarding those onto the provost and to the museum staff. We never heard back on that. There were three different incidences where we made those calls and requests to Dr. Lightfoot.
The Kashia Pomo tribe took what we considered to be a very honest step in this in that we offered to come in and speak with the chancellor and to assist him with consulting with tribes. And you know, that’s, it’s a really serious thing for a tribal chairperson to send a letter and offer his assistance for something like that, especially when our chairperson saw that there was a large mistake that was going to be made.
It fell on deaf ears, that offer of assistance. And the, rather than respond to our chairperson, a letter was sent back that had nothing to do with our request. So apparently, somebody couldn’t read. The university’s failure to consult with tribes is a long standing tradition of one man at the university and that would be Mr. Tim White. The reorganization of the NAGPRA unit is the final step that the university needs to take place to place full control of our ancestors into the hands of a man whose research needs rely on laboratory work that he conducts on the human remains and sacred objects of American Indian tribes.

As proof of this, I ask you to require the university to produce all documents related to their culturally unidentifiable inventory. According to U.S. federal law, they need to show us that they have consulted with the tribes before they have declared these things culturally unidentifiable. If the university cannot produce those documents, and not just letters but follow up conversations with tribes, if they cannot prove, produce proof of consultation on their classification of items as culturally unidentifiable, the university would be in clear violation of NAGPRA law.

In my summary packet that I sent to you guys, I put that law that’s inside of there. I’m not going to read the whole thing unless you really want me to. (LAUGHTER)
SENATOR FLOREZ: We’ll put it in the record.

MR. FRANKLIN: Thank you, sir. The review of the NAGPRA unit and staff was conducted by two individuals who were closely tied to the University of California system and who stood to gain from a decision to make recommendations that were in line with the research needs of Mr. Tim White and his staff. An independent investigation of the unit should have been made, should have been conducted and should have included U.C. Berkeley faculty members, as well as museum staff and NAGPRA unit staff. The method used by U.C. Berkeley administration pitted tenured faculty members against museum staff, against NAGPRA unit staff.
The Bettinger/Walker report frequently states negative comments directed towards the NAGPRA staff. And I’ve included a small paragraph from that in which they use the words, “dysfunctional”, and they also use the word, “poison”, which is extremely offensive for an American Indian to see an accusation like that being made. Very unprofessional, and if you guys haven’t had a chance to read that letter, I think it’s probably included in one of these packets.

These are strong words and very heavy accusations being made by the museum staff against the NAGPRA unit. However, there is not one reference to the NAGPRA staff’s comments and concerns. How can U.C. Berkeley admin make a decision based on the comments made by one side of an argument? How does this look to tribes? How can you ask tribes to work with a museum who excluded them from the decision making process for the largest reorganization with the most serious potential effects ever taken by the Phoebe Hearst?
If they really wanted to know if the Department was working, shouldn’t they have come to the people who the Department was supposed to have served? No where in any of that recommendation do you see Bettinger or Walker picking up a phone and calling Kashia and saying, “Hey, by the way, how’s this NAGPRA unit working?” How can you have an effective review if you’re not looking at the people that it serves?

Policies—I didn’t want to just focus on bad. I wanted to say a few suggestions on what I thought would work and make changes for this. And to me that’s really important, because we only get one shot with you folks up here, and I’m hoping that you’ll hear us loud and clear, especially from tribal leaders. Where’s their tribal consultation policy? Can you look at the U.C. Berkeley staff and demand that they produce that today? How is it that the museum with the second largest collection of Native American human remains and funerary objects does not have a policy on consultation?
What guidelines does the University follow when reviewing NAGPRA claims? Can the University produce a document that has been approved by its governing body that has been approved by its governing body that explains the policies of the U.C. system on repatriation of human remains, funerary objects, and objects of cultural patrimony? I’d love to see any of these policies. I’d love that to be public record. Why does the University of California not have a set policy for the repatriation of human remains?

The UCOP committee--does the UCOP Repatriation Committee have tribal representation on it? You heard today it’s got two people, very interesting who appoints those two people. What tribal representation is on this? It is those two people, and is the committee a fair and impartial committee? Why is there no independent tribal representation on this board? What works and what I see that works is the federal NAGPRA committee and the way that they’re structured, and it’s very interesting, and that’s actually written into this NAGPRA law and I have that inside of there for you. And I’ll just summarize it really briefly in that it has three representatives from tribes. They’re appointed by tribes, and are recognized tribal religious leaders. It has three from the science and museum side. And then it has one person that all six can agree on. That will be your tie breaker, not archeologists that are Indians that get paid by University of California system and have an interest.

Just to end this, you know, I, clearly for me it’s offensive to look at this leaked email that’s been put out and to see the position of U.C. Berkeley and including the tribes on these repatriation committees. And if that is the policy of U.C. Berkeley, then I would ask this committee to please investigate the entire U.C. system and audit that system to see what’s working and what’s not. Because I don’t think they’re going to tell us. Thank you.
SENATOR FLOREZ: Thank you.

MR. FRANCO: Good morning, Chairman Florez, and distinguished members of the Senate Committee on Government Organization. And please forgive me for putting my back to some of your committee members.

SENATOR FLOREZ: No problem, and if I can just interrupt you for a moment. I want to lift the roll for Senator Yee so he can vote on the two bills.

(BREAK)

SENATOR FLOREZ: Okay. Go ahead, I’m sorry.

MR. FRANCO: I want to thank you for the opportunity to present testimony regarding the implementation of the Native American Graves Protection and Repatriation Act, known as NAGPRA. And the role the state can serve above and beyond NAGPRA to help insure that lost Native American ancestors and sacred objects can return to their tribal families. My name is Lalo Franco. I am a member of the Wukchumni tribe of Central California. I’m currently the director of the Cultural Historical Preservation Department for the Santa Rosa Rancheria tribe in Lemoore, California. The Santa Rosa Rancheria is part of a growing tribal movement dedicated to advocating for the protection and preservation of native culture and traditions. We also remain dedicated to the exercise of tribal sovereignty and the continued viability of tribal governments.
Congress intent as we understand it, in enacting NAGPRA was to ensure that Native American remains and sacred objects retained by federal, state, and local governments, universities, museums, and communities are returned to the appropriate tribes and or their descendents. It was enacted to address and correct standards of behavior of the scientific community and that were discriminatory, paternalistic, and in violation of human rights and property rights.
Overall, NAGPRA is a human rights legislation signed into law in order to provide a legal avenue for tribes to address some of the rights committed against them in the past and in the present. However, unless those involved in the process maximize the law’s mandate and potentials, NAGPRA cannot continue to remedy the problems it was intended to address.

We the native people of California and throughout the United States see the return of their ancestors as sacred objects as a return of their cultural and spiritual foundations, which is the very heart of Indian nations. In order to bring their people home to their rightful resting place to protect those at rest and to fulfill the mandates of NAGPRA, native people over the years began to understand the limitations of the law process and regulations. At the same time, they’re also looking at their own community needs and goals and how to address their concerns throughout the NAGPRA review committee and state remedies.

In numerous cases, Chairman and fellow committee members, U.C. Berkeley and other U.C. campuses have fallen well short of achieving the goals of NAGPRA. U.C.B.’s Phoebe Hearst warehouses the remains of over 12,000 native remains. University’s scientific scientists hold a professional stake in keeping these ancestors at their university for their own research purposes. However, such activities violates the Native American spiritual and cultural practices and likely puts U.C.B. into a noncompliance with federal NAGPRA policy.
Museum and university officials argue, officials argue that they adequately consulted with tribes in remains of their living tribal descendants. However, many tribes disagree and are demanding that further efforts be made by the U.C. system to fix the problem. If the U.C.B. museum staff often appear to be intentionally dragging their feet in terms of abiding by the required steps to complete the work knowing that tribes will have to set their own duties aside to battle them in federal accountability and justice systems. This is where we believe the state can greatly assist with remedying many of these issues. We believe this can be accomplished through a development and implementation of a state tribal relations and consultation initiative.
A state tribal consultation initiative recognizes the government to government relationship between the state and tribal government and requires strengthening of the working relationship between the two governments. Under the initiative all agencies including the state entity that support the U.C. system would drive policies which establish a framework for interaction with tribes. These policies would be drafted with input of representatives of all California tribal governments. The policies with state however that whenever the agencies consider programs or initiatives that affect tribes, they must share this information with them. Conversely, when tribes have an issue with the state, the initiative establishes processes through which they can be heard, they can be shared with state government.
The goal of this initiative would be greatly, would greatly improve communication allowing for any potential issues to corrected early, or on or avoided entirely on both sides. Through the institutive, valuable state and tribal resources are put to more effective using the delivering government services in a more streamlined, coordinated, and economically efficient manner.
Tribes are increasingly striving to provide government services to their tribal members and in many cases, non-tribal members living on tribal lands. Tribal members and non-tribal members living on tribal lands are also citizens of the State of California entitled to the services to which any other state resident is so entitled. Tribes governed by democratically elected councils, legislatures provide a number of government services including the provisions of public safely, services, construction, maintenance of water and sewer infrastructures, road building and maintenance, and providing for quality health care and education.
Taking these facts into consideration demonstrates the need for this state and tribes to work closely coordinating and streamlining the delivery of these services to tribal and non-tribal members in order to increase efficiency. A state tribal consultation initiative will provide the provisions of government services to both tribal communities and the citizens of California to save valuable taxpayers’ money, given that the U.C. system receives state funding and is therefore, accountable to the state. Establishing a policy of interaction with California tribes is the best interest of all parties involved.

It is important to note that the State of Wisconsin has taken a lead in implementing such an initiative and according to its website, 14 agencies have adopted such policies from the Department of Administration to the Department of Work Force Development. There are 11 tribal governments in Wisconsin. In California there are over 620,000 American Indians according to the 2000 U.S. census. This population is comprised of members of indigenous California tribes, as well as members of tribes from the U.S. There are more than 170 indigenous California tribes representing about 20 percent of the nation’s approximately 500 tribal groups.

Services for American Indians are based on a special historical, legal responsibility identified in treaties, other contacts with the U.S. government. California accepted this responsibility with the adoption of public law 280 in 1954 which allowed for state jurisdiction of Indian Affairs. For example, an example of current legislation authority for services is the Indian Health Program, IHP, which is enacted into law, acted into law by SB 1117 in 1983, and recodified by SB 1360 in 1995. The HIP includes an Indian policy panel which provides recommendations to the director of Health Services on issues of importance to Indian communities.
Another example of state support for tribal affairs is evident within the Department of Transportation, known as CalTrans. According to CalTrans’ website, CalTrans recognizes the unique sovereign status of federally recognized tribes and the cultural value of all Native American communities in California. It is committed to strengthening the government, the government relationship with the tribes. CalTrans environmental handbook outlines among other services, the maintaining of cultural resources. This includes consideration for social cohesion, relation of community to patterns of local and use, social institutions, behavioral community values, lifeways and beliefs that would include Native American concerns in this category.
And lastly, I would like to commend the committee and you, Chairman Florez, for providing the opportunity for the tribes and for us here on the panel here and our distinguished elder here, Otis. You know, a panel to be formed to be able to convey our concerns and our recommendations regarding this really important issue.

SENATOR FLOREZ: Thank you, Lalo. Appreciate that very much. Good testimony. Okay.

MR. LeBEAU: Again, I’m Mark LeBeau, and my first comment is I want to concur with what the panel, this particular panel has said this morning, and especially focusing on Lalo Franco’s comments of establishing a state tribal relations and consultation initiative in California. You know, most certainly, with the fact there’s over 107 federally recognized tribes in the state and there are a number of unrecognized tribes or previously terminated tribes by the federal government that may be rerecognized, certainly, you know, bodes well for a consultation initiative, especially comparing Wisconsin which has 11 tribes. They have a state tribal relations consultation program endorsed by the Governor, the Legislature, and all of the head departments of the agencies. They have 11 tribes. We have 107 tribes and we don’t have a uniform policy. If, in fact, we had such a policy in place in the ‘90s, this whole mess with U.C. Berkeley’s inadequate or even non-consultation with tribes could have been avoided. So the fact that California, you know, often takes the lead in innovative approaches to governance, to partnerships with other states, you know, we’re hoping that this committee will recommend the adoption of a state travel relations and consultation initiative.
It’s important to note that some of the first state legislative initiatives brought forth by this governance system occurred in the 1850s, for example, and in 1850 the Act For the Government and Protection of Indians was initiated. That wasn’t a very positive act for California Indians. In fact, that particular act in initiated by the Legislature in 1850 facilitated removing California Indians from the traditional homelands separating at least a generation of children and adults from their families, languages and cultures. This California law provided for, quote, apprenticing or indenturing Indian children and adults to whites, and also punished, quote, vagrant Indians by hiring them out to the highest bidder at a public auction if the Indian could not provide sufficient bond or bail.
And this is a report. It was requested by Senator John Burton, President Pro tem back in 2002. It’s entitled The Early California Laws and Policies related to California Indians”. The point that I’m making is that in fact, you know, the state Legislature has a history dating back to 1850 of interacting with the tribes in California. At times it’s been an interaction that has harmed the tribal communities, and I think, you know, we’ve turned the corner. We reached the point, you know, certainly there’s existing models of consultation out there that other states are doing that uniform and streamlined the approach that allow for tribal representatives to be included on, you know, on oversight committees such as the NAGPRA review committee.
You know, the state of California does control the U.C. system state budget, and so, you know, again, that’s another avenue. And we thank you for the time to come before you and, you know, urge you to support these recommendations that we’ve made this morning. Thank you, sir.
SENATOR FLOREZ: Okay, great. Thank you. Thank you for the testimony and all of you put on the record. Let me just ask a question about U.C. Berkeley, because that’s what we’re here for. First and foremost, after the reorganization there has begun an outreach program that includes regional meetings for tribal governments. What are your impressions of those meetings? Anyone.

MR. PARRISH: Haven’t seen it yet. I mean ____.

SENATOR FLOREZ: No meetings yet.

MR. FRANCO: I have attended one of those meetings down in Southern California.

SENATOR FLOREZ: Okay. So what is your impression of that?

MR. FRANCO: There were a lot of promises that were made to us at those meetings. None of the promises have been delivered yet. We had requested that they keep us up to date. This is when they came down to Palm Springs for the Tribal Historic Preservation Office meeting, to keep us up to date on their hiring process, to give us monthly updates. A number of recommendations made at that meeting were specifically designed to increase consultation with tribes. And to keep us in the loop so we would understand where Berkeley was at.
SENATOR FLOREZ: But, this is after the reorg, correct?

MR. FRANCO: This is after the reorg.

SENATOR FLOREZ: Were you consulted prior to the reorg?

MR. FRANCO: No.

SENATOR FLOREZ: Okay. And so even after the reorg, the outreach program from your vantage point hasn’t added very much.

MR. FRANCO: It’s almost offensive in that it’s after the fact, token consultation, is what I’m referring to that as.

SENATOR FLOREZ: Okay. Okay. And in terms of the operation of the NAGPRA program prior to the reorg, and after, maybe you can just give me a perspective. I know you just mentioned, Otis mentioned some of it. But, and I know that, Mark, you’ve mentioned some issues. But, I mean, how would you compare before and after?

DR. FREDERICKS: ___ asking if (INAUDIBLE)

SENATOR FLOREZ: Okay. Now, let me just be real clear as we start this. I’m asking this of anyone who can grab the microphone and answer the question. So, if you don’t have the answer to the question, don’t answer. But, I’d like a specific answer to the questions for the record.
MR. PARRISH: Your specific question, the difference between before and after.

SENATOR FLOREZ: Before and after.

MR. PARRISH: Yeah, there’s a big difference. A big difference in number of important areas. Number one, there’s one in consultation. There’s a process to that. there’s also what we did was do you, I think Larri mentioned the programs that we used in terms of outreaching. That was a constant sort of thing that we did during consultations with the tribes and even during our off hours from work, we’d meet people and say, you know, this is what we’re doing, this is how we’re doing it. And always had a lot of positive responses from that.

Now, there’s nothing going on as far as I can see. There may be, but it’s so, and it’s not transparent enough that people on the outside of the museum can see it. So, I think there, yeah, there is a big negative difference between before and after.

SENATOR FLOREZ: Anyone else?

MR. FRANCO: Yes. Chairman Florez, when we were notified by the Phoebe Hearst back at 2001, by letter, that they were 167 human remains that were going to be available for repatriation if we wished to claim them. So, we went ahead and started the consultation with Phoebe Hearst at that time. And all we got was, I call it two steps forward and three steps backwards in our continual consultation with the Phoebe Hearst.

When Dr. Fredericks finally came on board as interim director, I can tell you from experience of the rancheria, Santa Rosa Rancheria, _____ tribe, that our relationship improved tremendously. We were able to get the inventories that we had asked, you know, the previous interim director which he said didn’t exist. and a number of other issues. We were able to clarify and able to achieve a tremendous consultation with the Phoebe Hearst when Mark and Otis and Larri were there.
After their removal, there has been some contact. And again, as Mr. Franklin stated earlier, some promises were made to us. But, we still have unresolved issues with the Phoebe Hearst even before, you know, the dismissal of Dr. Fredericks and her staff. And so right now, there’s nothing really going on right now. It’s at a standstill.

SENATOR FLOREZ: Okay.

DR. FREDERICKS: I can only speak on what the NAGPRA unit did when I was there, (INAUDIBLE) at this time. I have no knowledge of what is going on with ____. ____ museum that is related to NAGPRA _____ no longer part of that by their choice. But, I could see that there would be some ____. ____ what we could do before was give fair and consultation services that were required by the law. We could meet at any time. We had an open door policy. Not only did tribes come in to visit, they called us on the telephone. They discussed different kinds of things related to their claims, related to their areas, what was going on. We had a really proactive consultation process.

We also were able to bring forward as their advocates certain things to the museum as far as their concerns over exhibits, their concerns over research, and various concerns which we did on a high level. The process that we gave them I think was transparent. We weren’t hiding anything. We always had said that mistakes, I’m sure, were made, but we could correct them. And that was what we lived by at our unit is that you know, we are not always perfect, but we can correct different things. So that’s how I can address what we did. Like I said, I don’t know what these reorganization meetings are about. I have been told that they are to talk about moving forward with reorganization and promises of what will come. And that’s all I have to say.

SENATOR FLOREZ: What causes a reorg from your perspective? I mean, someone got up in the morning and said, I think we’ll reorganize this and we’ll do it in 20 days. I mean, that’s a pretty quick period, right?

DR. FREDERICKS: Everybody wants to answer that, so ____.

SENATOR FLOREZ: I mean, the reorg started on May 16th and it was done by June 4th. It’s a pretty quick reorg, you know. Send that consultant to the Governor. Reorganize the boxes here in 20 days. So how do we do that?

MR. FRANCO: This is our personal opinion. For us it almost reads a little bit like a murder mystery. A little somewhat. All this for us started, this whole problem, it didn’t start for us at U.C. Berkeley. It started at UCLA. When we repatriated human remains from UCLA, we got back 12 of our ancestors back from UCLA. The case was called the Tulare Nightie Case. Now, the two people that voted no against in favor of the repatriation was Philip Walker and Mr. Bettinger. So the vote was 5-7. Now, when we started working with Dr. Fredericks, almost during that same course or period of time, we believe that that is when all of this started happening. That Dr. Bettinger and Philip Walker which were also going to be overseeing the decision on the repatriation for Berkeley did not want to see a floodgate of human remains coming back to the tribes, because what we got from UCLA were remains that were culturally unidentifiable.
SENATOR FLOREZ: Okay. Yes. ____ identify yourself for the record. I know you’re Mr. Hall, but for the folks who are reading the transcript, we want to make sure that we . . .

MR. HALL: Mark Hall. My feeling is from the perspective of an archeologist, one thing that I found for the tribes that I was involved with in consultation, they were very surprised that there was finally an archeologist on staff who, when they came in, he knew, or I would at least get a good idea what they wanted to talk about. They would send in a list of sites they wanted to talk about. In the end we would, I would demand a two-week notice. And in that two weeks, I was all over the campus. I was on the phone to my CRM buddies saying, “What can you send me, what can you give me on site such-and-such in the valley?” I made sure that when they came in for consultation, I could look at that culturally unidentifiable inventory and be honest and straightforward with them and say, “Hey, I think you do have a chance. I think this inventory is in error.” Or I would sit and be able to tell them, you know, you’re going to need to go over to Bancroft. You’re going to need read files X, You know, and Z from Izer’s papers.” And then they say, “Well, can you get me in to the Bancroft?” So I would take the time to show them the ropes of where to go find the information and the data. And that seems to have bothered some of the faculty. And it seems to have bothered people in general that hey, you talk to these guys and you actually listen to them.
SENATOR FLOREZ: Okay.

MR. FRANKLIN: I think to answer your question from our perspective--this is Reno Franklin. You know, the culturally unidentifiable rule that is being proposed that’s going to be in addition to NAGPRA and so it’s going to require an entirely new set of regulations for declaring things culturally unidentifiable. Well, U.C. Berkeley’s human remains that are there, I believe are 80 percent of them are classified as culturally unidentifiable. So it’s no mistake to me that within six months of the rules being proposed and the final set of draft regulations hitting the tribes that all of a sudden, U.C. Berkeley decides to reorganize their museum and put the NAGPRA staff out and the rest of everything back into the museum to make it easier for them to botch those culturally unidentifiable objects.

SENATOR FLOREZ: Okay.

DR. FREDERICKS: Larri Fredericks. What my answer is, is I think that we were doing our job very well. And they had also realized that what they had was an interim NAGPRA coordinator and a great NAGPRA staff that would stand up. That we would administer the law fairly for everybody. We would advocate for the Native Americans and to ask for them to have a right to speak, and that what the museum and university administration wanted was control over the unit and control over the funds. And if you look at the organizational chart and everything, the structure has changed. They wanted the NAGPRA unit into the museum where it can be under their control.
SENATOR FLOREZ: So this is about control, then. Is that what this is all about? Pushing you folks out so they could control it as a different type of entity? And controlling their inventory, right? Is it just, sum it up for me. Is this about . . . ?

MR. PARRISH: It’s an attempt to—Otis Parrish—controlling the inventory. That’s, yeah, that’s one of the main objectives, I think, in my belief that the administration has gone this direct route. The other thing I think is that in my statement, I said something about racism. And I think there’s bald-faced racism going on in the museum and the vice chancellor, you know, her office and I think, you know, when you talk to people—I’m 70 years old. When I talk to people, I know what they are. I can see almost into their heart. I have that training. I have that kind of training, not only traditionally, but also academically, that, you know, it’s easy. When I went into the vice-chancellor’s office and the atmosphere was in there, I said, this is racism.

SENATOR FLOREZ: Let me ask a question, and you mentioned the reorg. I’m looking at the museum reorg chart, 2006. And I’m sorry, I can’t, I’ll just kind of show it to you. It’s, in 2006 it had a, two sides, obviously, research and NAGPRA, right? So two arms. Let me finish my comment. And on one side was kind of the, at least reporting to the interim director, the council of curators, correct? And on the other side was the council of friends. That’s what your reorg, that’s what the reorg says. So who is the council of friends? And the reason I ask that is, what happened to them? Because in the next reorg chart, they’re gone. So I mean, I figured you want to have as many friends as possible if you’re sending out fundraising letters trying to raise money for your museum. So what happens? Which one is it?

DR. FREDERICKS: I don’t know who these council of friends are. I don’t think I met them. But, we did have, we, what we had for us is there’s the council of curators, but what we deal with specifically is the repatriation, NAGPRA repatriation committee.
SENATOR FLOREZ: Alright, well, that was replaced in this org chart by the repatriation committee. And I’m just kind of wondering what, maybe I’ll ask U.C. Berkeley this, but, I mean, the council of friends—I’m trying to understand what that is. So none of you were in the council of friends?

MR. FRANCO: We’re friends. Maybe it’s us? (LAUGHTER)

SENATOR FLOREZ: Okay. I’m just wondering. It’s pretty prominent in the org chart. This is something that’s buried. I mean, this is something that, if I can just show it to you it’s here and here. So, you know, I mean, it’s, the reason I asked that, after the reorg, it seemed to change quite substantially.

Okay, let’s move through this, okay? Let me ask a few more questions and I want to get to U.C. Berkeley and let me ask a couple of questions, if I could, regarding—you told me, I think, what I needed to hear in terms of the need for the university perspective, the reorganized, and the decision to reorganize was based on, at my reading of this is that independent review. Okay, so was this independent or was it not?
DR. FREDERICKS: No.

SENATOR FLOREZ: Okay, well, no.

DR. FREDERICKS: Larri Fredericks, no it wasn’t independent. Independent outside review, well, I don’t know, Bettinger and Walker, they set up the UCOP committee. They know all the people at the university as far as Kent Lightfoot and Tim White and everybody else. I don’t think it’s independent review. If you wanted an independent review, you would have to go outside the system.

MR. HALL: Mark Hall, a quick comment on that, too. For what it is also worth, if you look at the articles Dr. Walker and Dr. Bettinger have published in the last two or three years, and the Society for California Archeology Newsletter, they also have an ax to grind. They grind it regularly on CalTrans and California state parks where they disagree that those two agencies take the wrong approach to repatriation, that god forbid they listen to oral tradition and consider tribal territory. There has been, I think off the top of my head, it’s the Red Felt site, Tulare, Lalo, you might know the number a little better, where the remains were dated almost as old as Kennewick Man and state parks repatriated. And Walker and Bettinger have published several notes in California archeology newsletters protesting the state’s decision.
SENATOR FLOREZ: Okay. Good information.

MR. FRANKLIN: Reno Franklin. No, clearly, this is not an independent investigation. And I agree that, you know, I would have to go outside of the U.C. system in order for that to have been done by independent investigators.

So, if indeed, U.C. Berkeley had asked any of the interested tribes connected with the museum, they were going to pick Mr. Walker and Mr. Bettinger it would have been a resounding, “no”. Please find someone else independent outside of the system. Is that correct, early on?

MR. FRANKLIN: Reno Franklin, yes, that is very, very correct.

SENATOR FLOREZ: Okay. Great. Let me see. I have a few more questions, if I could. What was the, from your vantage point, what was the whole purpose of creating an anonymous NAGPRA unit in the first place? What does autonomous mean? Doesn’t seem very autonomous at this point in time.

MR. FRANKLIN: Well, this began in—Larri Fredericks—on the autonomous NAGPRA unit.

SENATOR FLOREZ: And it does seem also, what was the word I used?

UNIDENTIFIED: Anonymous.

SENATOR FLOREZ: It could be anonymous, too. Let’s find that out. (LAUGHTER) Let’s find that out as we go through. It could be autonomous and anonymous. So, let’s see, let’s find that out as we go through the process, okay.

DR. FREDERICKS: How the unit started came to about in 1999. The NAGPRA inventories were to be submitted to national parks in 1995, and they weren’t. In 1999, U.C. Berkeley went into a forbearance period and that meant that we had, were given two years to complete the NAGPRA inventories. Otis and I were hired as part of that staff then. So in 1999 to 2000, the NAGPRA unit was formed through the VCRs office and another coordinator at that time. We had specific duties to work on our inventories and deal with NAGPRA.

After that period of time, NAGPRA continued to be funded, because we still had to deal with repatriation, we still had to do archival review for over 200 sites which are in federally unrecognized territories and new human remains are found all the time. So the NAGPRA unit continued. We continue to this day, because also, right now is a difficult period. Our repatriation—we had five years and Lalo and Reno and Mark and everybody could testify to this, five years were good years. Because what we were dealing with with culturally affiliated inventories. Cultural affiliated inventories means these are inventories there’s no discussion. They go back to the tribes. They can repatriate once the notice of inventory completions are filed.

But, what we go into now and what we have been in the last year which is a very contentious period and a difficult period. It is as everybody has said, 80 percent of our inventories of our collections are deemed culturally unidentifiable category. So that means for all the tribes in a lot of these for the ____ site, there’s a large and federally unrecognized territories, but we still have to complete inventories and affiliations for them, because of 978 for Cal NAGPRA. But, for the federally recognized sites and the culturally identifiable areas which a lot at U.C. Berkeley were put in, the Plains Miwok could possibly which is a huge inventory, could be claimed by the Sierra Miwoks and other Miwok tribes. We have Northern Valley Yocuts which is a huge, huge territory and many collections and over 70 sites, which can be claimed in the process of claims by the Southern Valley Yocuts and other Yocut tribes.
So what this means is that right now we have a really difficult period. We have tribes that have to come in to make claims in a process that they have to submit the inventories coming for the visit to put their claims together and go through the U.C. Berkeley repatriation committee and after they pass that committee, then they have to go, their claim goes forward to the UCOP committee. These committees have a large, especially the UCOP, is primarily filled with archeologists.
It’s a very difficult process for the tribes, because Lalo Franco can address all this. He has had one inventory that has been—you have a 90 day period that you’re supposed to deal with this. The clock stops when there’s questions that need to be answered. Lalo Franco had made a claim for 55 grams of human remains from site, I think it’s two years, now. So this, the NAGPRA unit, so this is how we became autonomous.
And what we do is we’ve had to deal with all of this. Our structure was made because in order, the documents at the Hearst, the process that we have to have, we have to be able to make decisions. We have to be knowledgeable, and you can’t do that with it being spread apart doing museum duties and doing NAGPRA duties. With the amount of our inventories, with the amount of our collections, and the documents, we have to have focus.
SENATOR FLOREZ: Got it. And how do you believe, what do you think about this now in terms of being autonomous? Under the current reorg?

MS. FRANKLIN: Under the current reorg, you won’t have, you won’t have that ability, you won’t have that movement or that focus, because, with the reorg, positions are spread out through all parts of the museum. I’m in information tech place which is data. Other people will be researching cultural outreach.
But, what we really have is a reporting change. You have the repatriation coordinator, where before as you reported to the director, to the, and to the vice-chancellor’s office. The new reporting goes to the deputy director, and then there’s a small line that goes onto the side which isn’t the council of friends, which is the Native American repatriation committee. The curators of osteology and other faculty members at U.C. Berkeley and there has been traditionally one Native American appointed by the museum and Otis had filled that position before.

So there’s all these jumps. If you have this line up to the repatriation committee and the chair is the osteologist that is really, you know, pro research, it is very difficult for anybody to stand up to these, to very strong people.

SENATOR FLOREZ: Okay. So this is the diffusion of authority.

MR. FRANKLIN: It’s a diffusion of authority and also you’ll have more interfacing with the deputy director and you’ll no long be able to make independent decisions. You’ll have to go ___.

SENATOR FLOREZ: You’re buried. You’re buried the bureaucracy.

MR. FRANKLIN: And you might as well sit down.

SENATOR FLOREZ: Okay. Alright. Yes.

MR. HALL: Mark Hall. The other thing I see that I found to be important from my short time there is really to prepare for a consultation, one of them, for example, the one we had with the Great Basin Coalition, the Shoshone from Nevada, just right after Memorial Day Holiday, just before the unit did get disbanded. They came in and they wanted to see almost 40 sites. Many of these sites had never been published before. And then for the ones that had been published, there’s some pretty thick monographs out there.
So, if you’re going to make your consultation beneficial for them, you’re going to have to have a person devoted, at least for the archeology or the anthropology, to look at all of this so you can talk to them meaningfully, other than just saying, oh, inventory says culturally unidentifiable. I really don’t know why and sure, occasionally I hit that point. But, to be able to sit down and talk to them and say, well, you know, this is really old. What are your pieces of evidence for this and the like?
SENATOR FLOREZ: Okay. Great. Let me ask you last two questions. And please be as candid as you can on this, but, is there a, is there going to be any sort of reestablishment of trust at this point between yourselves and U.C. Berkeley?

MR. PARRISH: Depends on Berkeley. We have the capacity to be that.

SENATOR FLOREZ: Okay. Number one, Otis, say that into the mike, so we can get it on the record. You said it depended on Berkeley is what you said.

MR. PARRISH: Yeah, it depended on Berkeley.

SENATOR FLOREZ: And why does, what does that mean? Explain why.

MR. PARRISH: Mainly because tribal groups don’t have that kind of pressure that they do. That is, to say no or yes.

SENATOR FLOREZ: What does Berkeley need to do to reestablish trust with ___.

MR. PARRISH: What they need to do is put into play all those recommendations that we had talked about.

SENATOR FLOREZ: That Reno had talked about, for example.

MR. PARRISH: Yes.

SENATOR FLOREZ: Okay, laid out a whole series of recommendations. Okay. Anyone else?

MR. FRANCO: Lalo Franco. It’s going to be very, very hard, you know, to look at Berkeley and trust them. Santa Rosa Rancheria, we have been given the runaround from the very, very beginning. And Chairman Florez, you know, we the tribes are tired of being called liars by this institution and some of their archeologists. We know where we came from as tribal people. This is out home land. We know our history. The only experts on Indian culture are the native people. And so when we approach the universities and Berkeley in particular, and we’ve asked particular things and they’ve given us basically, you know, the cold shoulder. They say, well they’re culturally unidentifiable and they won’t hear our concerns or arguments that we want to repatriate, you know, these remains as part of our religious beliefs. It’s very, very hard to trust them.
Just recently we made a claim for 55 grams of human remains. Three small fragments, three small, less than a quarter each of human remains which we believe are the remains of what’s left of our ancestor from a particular village site not too far from the Rancheria. You know, it took them forever to finally get back to us, and when they did get back to us, their four reasons why they’re not going to give us back the remains are, we don’t know how old they are, we don’t know what race they are, we don’t know how old they are, what race they are, we, there is no, the area that we suspected was going to be, that we thought was Kings Ten or this particular site of the tribe was, how did he say? We were flawed, is the way the letter was, went. And in the fourth one, I can’t remember what the fourth one was. But, basically, they were telling us that we, you know, and then also added to the letter that they sent or they intercepted or was given to us a copy of, that this is going to apply, this same evidence or this same answer is going to apply for six other sites that we haven’t even consulted with.

So, basically the Phoebe Hearst has told us, you know, that you know, they don’t want to deal with us on our terms. They’re only going to deal with us on their terms. They want to go, according to them, and the previous interim director was, they want to do a case-by-case basis on each one of these NAGPRA issues. We have over 2,300 remains that we have identified that are from the Valley there at the Phoebe Hearst of Yocut remains. There is over 175 to 180 sites. Typically it’s been taking two to four years for each one of our cases. So we’re going to, we’re looking at I don’t know how many years that we’re going to be dealing with the Phoebe Hearst on this issue.
MR. FRANKLIN: Reno Franklin. I just want to respond to that question in that, you know, when the Phoebe Hearst trusts the tribes, we’ll trust them. And, you know, it’s really clear that they don’t want us to sit on any of those review committees or panels, it’s because they don’t trust us and they don’t think we’ll be impartial or makes decisions that are based solely on tribal stuff. But, isn’t that what we’re there to do?

SENATOR FLOREZ: Okay. Let’s end this with a question to Otis. So, are you willing to meet with U.C. Berkeley, then?

MR. PARRISH: Yes, I think that would be—Otis Parrish—yes, I think that would be at least a start.

SENATOR FLOREZ: Okay. Panel, thank you very much. Stick around. Appreciate it. Okay. Let’s go ahead and have the last panel, U.C. Berkeley. Let’s go ahead and get introductions, and then I have a few questions.
MR. JUDSON KING: Yes, we also have short statements we would like to make. I’m Judson King and this is Beth Burnside, vice chancellor for research at the Berkeley campus. I, myself, am a 45-year Berkeley chemical engineering faculty member, formerly provost for professional schools and colleges, and dean of the College of Chemistry at Berkeley, and for almost a decade, a ’95-2004 provost and senior vice-president for academic affairs of the University of California system.

In September of 2007, the Berkeley campus leadership asked me to assume a post of interim director of the Phoebe A. Hearst Museum of Anthropology. I believe that their request for me to come back and do this evidences the very substantial importance that they attach to the issues. I have now been performing this function for six months.

The Hearst Museum has 3.8 million holdings approximately drawn from all over the world and including both artifacts and human remains of the North American Native community and from California in particular. We also have large collections from ancient Greece and Rome, Egypt, Peru, Oceania, Africa. These collections in the museum trace their origins back for more than a century to the collections of Phoebe Apperson Hearst, wife of George the miner, mother of William Randolph, the publisher; and the first woman regent to the University of California.
During my time as interim director, I have had several objectives. One is to make sure that the museum fulfills its responsibilities and functions well with regard to the Native American Graves and Protection Repatriation Act of 1990, NAGPRA. Are we appropriately organized and staffed? Are we doing what we should do, and are we user friendly? A second goal has been to consult extensively with leaders of the California Native community so as to receive their thoughts and advice with regard to the relations to the museum with natives including those relations that pertain to NAGPRA.

Two other goals have been to develop a viable and effective plan for the major facility’s needs of the museum and to come to know the museum in a situation well enough so as to be able to advise the University leadership with regard to future needs, opportunities, and leadership for the museum.

Among the facility’s needs for the museum are much expanded public display space and better facilities for the respectful treatment and visitation by tribes of human remains. Together with Deputy Director Sondra Harris and research scientist Anthony Garcia, I’ve held meetings with tribal leaders in Santa Rosa, Reno, Redding, and Palm Springs. Leaders of 108 federally recognized tribes in California were invited and there were about 70 attendees in all. Each of these four meetings involved about three hours of very useful discussion, 12 hours in all. We also held, as has been mentioned, an ancillary session on these issues at the annual meeting of the National Association of Tribal Historic Preservation officers which was held in Palm Springs last October. And I will be on a panel next week at the tribal Museum summit for California in Palm Springs.
Prime subjects at this array of meetings have been repatriation laws, policies, procedures, respectful and appropriate treatment of human remains and funerary objects, and means of enabling participation and interactions with the California native community. The meetings have been very beneficial to us. When the feedback I received, I believe that the attendees have found them useful, too.

In addition to these meetings and conversations with tribal leaders, I have been getting to know the workings of other museums with collections similar to ours. I have, so far, visited the National Museum of the American Indian, and the National Museum of Natural History, both of which are parts of the Smithsonian. And, as well, the Museum of Anthropology at the University of British Columbia, and I have had substantial discussions with the repatriation coordinator from the Field Museum of Chicago.

I entered upon this venture with an open mind with regard to the museum’s structure, its organization, and its staffing. Putting the input from the meetings with the tribal leaders and museums together with what I have learned about the museum itself, now, I have come to the conclusion that the reorganization of last summer was very much a step in the right direction. Why do I think that? First, repatriation is a matter of the entire museum. It involves collections and program and research and information technology people, as well as the oversight of the repatriation process, itself.

The budgetary increase that we received to enable this reorganization has helped greatly along these lines. It and the reorganization have enabled us to add a tribal outreach coordinator position and a Native American education specialist position, both of which are in the final stages of recruitment. And it has give more scope to our repatriation coordinator position which still reports directly to the director and deputy director as it did.

Second, the reorganization brings us closer to what other museums do by providing structural integration with tribal liaison functions and research and programmatic activities. I will note that the reorganization was brought up only once during our four regional meetings with the tribal leaders and that in a neutral way. The question was in essence, we have heard much about the reorganization that you carried out at the museum. Would you please give us your version of it? And I answered them.

It is also worth noting that the amount of repatriation activity has actually picked up considerably in the last few months, and I think that has been facilitated by the reorganization. We have substantially more repatriation requests and we are having many tribal visits and other interactions.

My future goals are to institutionalize relationships with tribes as much as possible, to encourage internships for tribal people, to facilitate working relationships, loans, and sharing with tribal museum and with the state Indian museums as much as possible. With regard to NAGPRA specifically, I want to make sure that we are structured and staffed so as to make it work as it should an in a fashion that is user friendly, effective, and as sufficient as possible. And I’ll turn to Vice Chancellor Burnside.

MS. BETH BURNSIDE: I read mine before you ask questions, or would you like to ask ____?

SENATOR FLOREZ: That’s okay, that’s fine.

MS. BURNSIDE: Good morning, and I’m glad to be here to give you some feedback about the issues that have been raised. I’m Beth Burnside and I’m the Vice Chancellor for Research at U.C. Berkeley. And I’ve been a faculty member in molecular and cell biology at Berkeley for 32 years, and the Dean of Biological Sciences from ’84-’91.

When I took office as the VCR in 2001, I immediately engaged with campus efforts to ensure our compliance with Native American Graves Protection Act, Repatriation Act. The director of the Hearst Museum at the time, Patrick Kirsch, was just completing a long-range plan for the museum which touched on many aspects of the museum function. He had appointed a, quote, NAGPRA transition committee to deal with the transition from having filed our inventories to ongoing repatriation activities to recommend how the NAGPRA staff should be most effectively organized to efficiently and constructively execute all aspects of NAGPRA repatriation responsibilities of the museum.

The NAGPRA transition committee led by the deputy director of the museum included members, Richard Hitchcock, who was then the NAGPRA director in the museum, and it also included Otis Parrish, who just spoke, who was the NAGPRA cultural attaché. On February 20th in 2001, the committee filed a report recommending the following specific actions. And I will quote directly from the report.

“Contingent upon sufficient funding being allocated by the Chancellor, all NAGPRA staff and activities should be reintegrated into the museum as of July 1, 2001. Proactive expansion of the museum’s outreach and consultation activities with NAGPRA, with Native American communities to once again position this museum at the forefront of cultural institutions that have mutually beneficial and intimate ties to the native communities. Allocation of permanent funding for a minimum of four FTE academic and staff positions required to carry forward legally mandated NAGPRA efforts and to expand the museum’s research outreach and consulting programs.”

This report proposed a staffing organization for the Hearst that is virtually identical to that we put in place in July. The requested positions were funded, however, the reorganization was deferred due to the state budget crisis in 2001 and the need to hire a new museum director. To obtain expert advice about the efficacy of the museum’s NAGPRA procedures, I commissioned a review of the Hearst NAGPRA operations by an external visiting committee composed of Dr. Martha Graham, director of Cultural Resources at the American Museum of Natural History in New York, and Barbara Isaac, director of the Peabody Museum of Archeology and Ethnology at Harvard University. They visited the campus, interviewed NAGPRA and museum staff and administrators, and provided a report on March 15th of 2001. I quote from this report.
“The creation of a separate NAGPRA staff, however necessary at the time, militated against the development of a database that would serve the needs of the museum as a whole.” And I might add, this is in the context of saying that the database management for the NAGPRA operation really needed attention. Such separation could also have implied a sense that the expressed units of, aims of NAGPRA, a closer working relationship between the museums and the tribes to the benefit of both are only the goals of the smaller group and not of the institution.

And they go on to say integration at a physical, intellectual and visionary level is recommended for the following reasons: 1) activities and legal responsibilities related to NAGPRA have not come to an end with the end of the forbearance period. They will continue if not forever, at least into the foreseeable and plannable future.
Two, for the tribes, the museum is the practical operative unit. PAHMA, the Phoebe Hearst Museum is located in California and is therefore able to combine both NAGPRA compliance and outreach. Once a museum database is in place, then the duties of the previous NAGPRA staff and museum staff now integrated should be reviewed overall and appropriately restructured. The reintegration of staff will involve physically relocating the NAGPRA team so that it joins the rest of the museum staff ____.

So then later, in 2006, the new director, Doug LaSharon, requested a review of the public dimension of the Hearst Museum’s activities from the museum assessment program, a service of the American Association of Museums, the body responsible for museum accreditation. This assessment was conducted by two surveyors, Ann McMullin, chief curator of the National Museum of the American Indian, and Louise Stivers, senior curator of the Palace of Governors of the Museum of New Mexico. Their report dated January the fourth, 2006, like the two previous review reports strongly recommended that the NAGPRA staff be integrated into the operations of the museum, rather than acting as a separate unit.

They stressed the potential benefits of this integration and having NAGPRA staff intimately involved in developing museum policies and procedures for culturally sensitive collections. Thus, three separate reports including one whose authors included NAGPRA staff, including Otis Parrish, had strongly recommended reintegration of the NAGPRA staff into the museum.

SENATOR FLOREZ: Let me ask you a question. And I get the gist of where you’re going. Of the three reports you just mentioned, including the folks who just testified that, in essence, they were, should have known about it, were part of it and recommended it, those reports you say, you mentioned—were those given to the external review committee on that day called May 16th?

MS. BURNSIDE: No, they weren’t.

SENATOR FLOREZ: So, then, what’s the point? I mean, if the review, external review committee didn’t have those reports, how did they come to this conclusion if they never read the reports? I mean—

MS. BURNSIDE: Because, they came to the same conclusion based on the evidence of evaluating the efficacy of the organizational structure.

SENATOR FLOREZ: They came to the conclusion and all of that in a day or 20 days. That’s amazing. How long did it take to put all those reports you just mentioned to me? How long did it take to put those together? Take a day? Take 20 days? The three reports you just mentioned.

MS. BURNSIDE: The three reports I just mentioned—it took, they were visited the campus for several days and then they—

SENATOR FLOREZ: Several days and then what did they do?

MS. BURNSIDE: They several weeks to respond.

SENATOR FLOREZ: Okay. And so, you’re saying—

MS. BURNSIDE: Not necessarily. Generally we ask a visiting committee—this is a standard procedure for the University.

SENATOR FLOREZ: Got it. But if you’re citing all of these three reports, why didn’t you, if they’re so important, I mean, they seem important after the fact today, but why didn’t you hand them over to the external review committee that day?

MS. BURNSIDE: They were probably made available. I suspect they were.

SENATOR FLOREZ: You were the first one on the agenda that day. Eight o’clock to 8:45. Did you hand it to them?

MS. BURNSIDE: I think they were probably provided the reports. I don’t remember. I wasn’t actually—unfortunately, Bob Price, who can’t be here today because of a conflicting meeting, was the one who actually handled the direct handling of the review, but I suspect they were given the reports. We generally do give background information to any other reviews when we do conduct a review.

SENATOR FLOREZ: Okay. So, who would know that information if you gave it to them?

MS. BURNSIDE: Bob Price would know.

SENATOR FLOREZ: Okay. Were you there that day, the day the external reviewers, Mr. Walker and Mr. Bettinger were there?

MS. BURNSIDE: Yes.

SENATOR FLOREZ: You were. And you assume that someone else was going to hand them these three substantial reports that you’re mentioning including the folks that just testified?

MS. BURNSIDE: I suspect, I assume that Price, who was organizing this visit would probably have provided ____.

SENATOR FLOREZ: Is Mr. Price here with you?

MS. BURNSIDE: He’s not here today, because there is a meeting of the council of VCRs today to discuss the U.C. systemwide response to the Public Utilities Commission statement of climate change.
SENATOR FLOREZ: Okay. Keep it going. I’m sorry. You were just saying that of the three reports that were put out, they came to the same conclusion.

MS. BURNSIDE: Of the three reports including one whose authors included NAGPRA staff had strongly recommended reintegration of the NAGPRA staff into the museum. Although the museum was consistently committed to undertaking this reorganization, changes in museum leadership delayed implementation of the reorganization. All parties felt that having seasoned leadership in place was essential to making the reorganization actually a success.

So, late in 2006, Richard Hitchcock, then NAGPRA director, announced that he planned to retire. As the leadership of the museum was not yet ready to undertake a reorganization at that time, in fact, Doug Sharon was leaving and we were going to have to look for another director, Larri Fredericks was asked to assume the role of acting NAGPRA director until the museum could prepare stabilized leadership structured to prepare a reorganization and conduct a search for a repatriation coordinator.

In January, 2007, because the reorganization of NAGPRA and museum staff had been delayed, and there were identified concerns regarding the effectiveness of the current organization, since all of these reports had said it’s not a good idea, I again commissioned a review of the NAGPRA activities at the museum. It’s a standard procedure at Berkeley to review the activity and effectiveness of units every five years. So this was one of several reviews that we conducted that year.

Since we wish to have specific input about the effectiveness of our efforts to address the California as well as the NAGPRA federal NAGPRA requirements, we selected two reviewers that would be knowledgeable both about federal and California NAGPRA. That’s why we chose Bettinger and Walker. Though we initiated contact with them early in the year, it wasn’t until May that they were able to fit the visit into their—to our campus, into their schedules, and that’s the reason for the late time of the ___.
They visited on May the 16th and talked with members of the NAGPRA and museum staff and the leadership. Their report, again, was critical of the recent level of the functioning of the NAGPRA unit and strongly recommended that the NAGPRA staff be integrated into the museum as soon as possible. And I quote from their report, “We found the present arrangement between the PHMA and the NAGPRA unit to be unacceptably dysfunctional. We recommend that NAGPRA operations cease to be funded separate from the PHMA and that all NAGPRA functions be folded into the basic operation of the PMA by funding new staff positions commensurate with the level currently allocated separately to the NAGPRA staff.

Since this review echoed the recommendations of the three previous reviews and emphasized the inadequacies of the current organization for meeting our responsibilities for facilitating repatriation and I should add, for transparency, we decided to implement the reorganization effective July 1, 2007.
Our objectives in implementing the reorganization were to draw upon the entire museum staff to enhance our capacity to serve tribes in making repatriation claims including improved consultation, facilitating visits to the museum, providing information about relevant collections and facilitating access to those collections; to greatly enhance our collaboration with tribes by obtaining their advice and expertise in the treatment, curation, and exhibition of Hearst Museum collections; by facilitating tribal visits to the campus by bringing some more of the museum staff into helping that work, as well as visiting tribes off-campus. We are learning much from tribal elders and scholars about preferred methods of storing and handling museum objects that are sensitive to the cultural practices and concerns of Pacific Native American groups.

To provide opportunities for increased exchange between the museum and Native American groups regarding the development of tribal museums and cultural centers including arranging for long-term loans of the Hearst Museum artifacts or providing expertise on the conservation of objects as needed. For it to work with the tribes to design and implement the Native American internship program that can provide training in all aspects of museum work and 5) to provide much more accessible information about the museum’s Native American collections through enhanced research tools, particularly an improved database and website design, to seek input from the tribes and the development and promotion of the Hearst Museum educational program for all ages events and exhibits and Native American themes. So in October, 2006, Jud King assumed the role of acting director of the museum and had been quite pro-active in creating opportunities to listen to Native American concerns and ensuring that the reorganization enhances the effectiveness and user friendliness of our repatriation activities.

Throughout this process, my actions have been motivated by the commitment to ensuring the museum meets all its responsibilities under the Native American Graves Protection and Repatriation Act of 1990, and that the NAGPRA activities of the Hearst Museum are conducted with sensitivity, professionalism, and responsiveness to the Native American community. I remain convinced that the reorganization of the Hearst Museum staff was a much needed and constructive step in that direction. And we look forward to working with the tribes to repatriate as much as can possibly do so.

SENATOR FLOREZ: Okay. Thank you, both. Let’s go over the time frame real quick, so I think mentioned or interrupted your testimony about having three reports that pointed to a reorg, is that correct?

MS. BURNSIDE: That’s right.

SENATOR FLOREZ: Okay. And you, the, you’re not sure if those three reports you mentioned were actually given to the external review committee?

MS. BURNSIDE: I’m not sure.

SENATOR FLOREZ: Okay.

MS. BURNSIDE: I suspect they were, since that’s generally the practice.

SENATOR FLOREZ: And on the agenda, you kicked this off at eight o’clock. You were there.

MS. BURNSIDE: Right.

SENATOR FLOREZ: And at four o’clock, you ended it with an exit meeting.

MS. BURNSIDE: That’s right.

SENATOR FLOREZ: Okay. Along with Mr. Price.

MS. BURNSIDE: That’s right.

SENATOR FLOREZ: Okay. And how long, in terms of those reports that recommended reorg, did you say it took, roughly?

MS. BURNSIDE: How long before they came back to us with a report?

SENATOR FLOREZ: Yeah, with a recomm—you know, these were folks that, three different reports, three different recommendations.

MS. BURNSIDE: Actually, in general one, we try to actually get the group to meet before they leave the campus and do a draft of the report so that it can actually be done by exchanges by email in a few days and get it back to us. That’s what this group did.

SENATOR FLOREZ: Is that what this group did?

MS. BURNSIDE: They got back to us fairly quickly, because they had already started to draft a report.

SENATOR FLOREZ: Well, let me tell you how quickly it happened. I mean, from my vantage point. The meeting ended, I’m just looking at the agenda on the 16th, on Wednesday the 16th and you had an exit meeting with folks. And the next morning there’s an email from Mr. Price at 8:06 a.m. in the morning. I mean, that’s—so the next morning at 8:06 he’s saying to Mr. Lightfoot that I’d like to get together with you and Beth. He says he’s going to Paris, but I think we need to make some bold moves given the review and we need to get going before the end of June when Larri’s appointment as interim director ends. So, I mean, how, just so I can understand, I mean, that’s eight in the morning, so you know, you figure—

MS. BURNSIDE: Well, that’s because he had, we did not have the report yet.

SENATOR FLOREZ: So what bold moves are you talking about?
MS. BURNSIDE: Because we got very serious feedback in the exit interview that the report was going to be very critical of the ____ functioning of the staff. That’s usually what the exit interviews are for, is to give you an idea of what the report is going to be.

SENATOR FLOREZ: From my vantage point, I mean, why, you had three reports saying to reorg, and then you have another external review that came to a conclusion of reorg, is that right?

MS. BURNSIDE: Right.

SENATOR FLOREZ: Why go through the façade of having this? Why didn’t you just reorg? I mean, why have another internal review group look at this if three other reports including the one that you mentioned Otis sat on, had already recommended reorg? I mean, you said in your testimony since 2001, well, you know, 2007 the reorg finally happened. Why wait so long? Why waste the resources? Why waste the time?
MS. BURNSIDE: To have the review at all?

SENATOR FLOREZ: No, why, yeah, I mean, you have three other reports that you say mentioned . . .

MS. BURNSIDE: The reason to have the review was that we had been waiting to do the reorganization until we had stabilized the leadership of the museum. We still were not in that situation, because we had an interim director who did not want to be a director very long. And so we were still in a situation where we had not stabilized the leadership of the museum. But, we thought it had now been long enough that we were also getting signals that there were problems, so we really wanted to know whether the performance was meeting the needs of the community and of, and meeting the compliance requirements of NAGPRA.
And we also wanted to know whether we were doing the appropriate things to be prepared for California NAGPRA, because we wanted very much to participate in the California NAGPRA, because that would enable us too handle a large number of unaffiliated remains that had been much more difficult to deal with under the federal NAGPRA, because of the requirement for federal recognition.

SENATOR FLOREZ: Okay. The reason I asked that is that I look at the charge, I mean, obviously you called this external review committee for a reason. And the reason I asked is why don’t you just reorg if that was the whole purpose of it, because, you know, the charge to the external review committee that met that day, I’m looking through it, has very little to do with reorg. I mean, you talk about how to consult with Native American tribes. That’s why we’re here, so I don’t know that that, you know, I don’t know if you got advice on that, but you can tell your external group that it ended up being a consultation from the Legislature.

Confidentiality was also mentioned. Transparency was also mentioned. There’s also talk about reviews. Very little has to do with reorg. So, I mean, how did the external review committee just kind of say, great, you gave us this charge, but by four o’clock we’re going to come back with a reorg that solves most of this? Because—

MS. BURNSIDE: They thought there were serious enough problems that a reorg was appropriate.
SENATOR FLOREZ: Did you get your answer on confidentiality in the report? I read your report. Did it talk about confidentiality? It did not.

MS. BURNSIDE: One of the issues of confidentiality was that the acting director had asserted to the director of the museum, the acting NAGPRA director, had asserted to the director of the museum that when asked for a report of the activities of the NAGPRA unit, that that was confidential information and it was not available.

SENATOR FLOREZ: What does the reorg have to do with that?

MS. BURNSIDE: The answer from these visitors and the other subsequent consultation we’ve done is that it’s not confidential and it needs to be transparent.

SENATOR FLOREZ: Right. The other was transparency. Should NAGPRA issue works, issue its reports, its work annually? Quarterly? Should it maintain a website? Was that ever answered?
MS. BURNSIDE: That was very much identified, because that lack of transparency was the issue that was not being addressed by the current ____.

SENATOR FLOREZ: Was that mentioned in the external review’s final report?

MS. BURNSIDE: What? Which?

SENATOR FLOREZ: What I just, what you asked them to do. Five transparency. Should NAGPRA issue reports on its work annually, quarterly, or should it maintain a website? Was that answered by the very group that you pulled together on campus? Was that answered?

MS. BURNSIDE: They certainly gave us good positive feedback about that in the external, I mean in the exit interview.
SENATOR FLOREZ: Did they write that down in their final report?

MS. BURNSIDE: I don’t remember whether it’s in the report.

SENATOR FLOREZ: It’s not. And so I’m just wondering whether or not the folks that you had come in and interviewed a lot of folks that day and you had an exit interview, I mean, did they just basically say that this is all trivial stuff, this confidentiality, the transparency, the consultations, whether or not there should be an oversight committee, whether or not should be, you know, if you look at some of the stuff, performance management? What was the purpose of this audit or, if you will, this review in the first place? I mean, was it budgetary or was it, was this to look at performance? Was this fiscal or was it to look at the performance of the—but, what started this whole, you know, issue?

MS. BURNSIDE: As I pointed out, there is a substantial investment in this unit. We review many—it’s a policy to review at approximately five year intervals campus units. And this one had not been reviewed since 2001. And the feedback—we hadn’t done what was done then. And we’re still requesting in our, for me to continue to request the funds in the budget, I needed to justify that the funds were actually being effectively used.
SENATOR FLOREZ: Okay. So, in essence, this was began as a budgetary push. So in other words, we’ve got to justify our funding—

MS. BURNSIDE: They’re not independent issues. I mean, the justification for spending the funds is tied to continuing feedback that things are working.

SENATOR FLOREZ: I understand that. I’m just trying to understand why you called this external review committee together in the first place. Maybe you could just answer that.

MS. BURNSIDE: Because I had committed to do that in the previous year’s budget process to review how well it was doing before we had to ask for—we were asking for almost $400,000, so I—

SENATOR FLOREZ: Yes.

SENATOR JIM BATTIN: Let me interject here for a couple of minutes, then I have to go to a lunch meeting. Honestly, I think that the external review was part of Berkeley’s ongoing reluctance to participate in NAGPRA. I mean, one of the benefits of serving in the Legislature for a long time, I’ve been here now 14 years, is you get to see a hearing you had long a go have fruition later on or applications.
And I’ve been sitting here at this hearing listening, thinking the entire time we had the last hearing on NAGPRA, we had all the Native American activists and people involved in the issues up here telling us just how bad Berkeley stonewalled over and over and over again. The whole hearing was about Berkeley not wanting to be involved in letting go with the federal law. When President Bush signed NAGPRA in 1990, it was real clear that there was a national policy that we needed to return artifacts and remains to tribes. Yet, Berkeley, the largest in California, seemed the most reluctant. That was the hearing that—now the hearing now is about Berkeley being reluctant. And déjà vu all over again.
MS. BURNSIDE: I can just say that I am not reluctant. I am perfectly enthusiastic to do it to the extent we can.

SENATOR BATTIN: Do you stand by—I have some emails here. Do you stand by the emails, what you’re quoted in here in terms of, I think from my understanding that you accidentally sent, copied to Professor Fredericks about maybe better to stonewall altogether, but I see blackmail here, that you stir them up if we don’t do what she wants, we should definitely not go there.

MS. BURNSIDE: That email has been misconstrued. Let me give you some context for that email. I sent it to Robert Price concerning a most recent of the NAGPRA unit reviews and it was inadvertently delivered, as you know, to Dr. Fredericks. I intended that email as constructive advice to assist Dr. Prince (sic?) in handling the aggressive insistence of the acting director that tribal representatives be included on the external review committee. My intent was to advise him that I fully supported the decision not to reopen the issue of the review committee composition. I agreed with him that the review committee as it had been configured possessed the appropriate expertise to conduct a review of the compliance of our processes, our internal processes, with NAGPRA and California NAGPRA requirements. And so the tribal representatives would not have had the expertise to evaluate these internal procedures, especially data management, was an issue.

We already had plans for extensively engaging the tribes and providing feedback about how they felt their needs would be, were being served. And the plan is underway, and Dr. King has described that. I also cautioned Dr. Price to be sensitive to what I perceived as a possible ulterior motivation of Dr. Larri Fredericks and her vocal opposition to any form of reorganization. The blackmail statement was in response to earlier verbal assertions on her part that if we did not do what she wanted with regard to giving her more FTE and moving her reporting line to the museum to the VCRO, that she would mobilize tribes and make us regret it. So—

SENATOR BATTIN: FTE is?

MS. BURNSIDE: Full time equivalent positions. So, new jobs.

SENATOR BATTIN: The other acronym you used?

MS. BURNSIDE: To my office, the VCRO. That she would mobilize the tribes and make us regret it. And I interpreted her repeated dismissals of Price’s reasons for not including tribal members on the visiting committee as a reassertion of her verbal threats of retaliation. And so that’s why I used the blackmail term. My comments were really written for Dr. Price only, and they were referring to previous interaction.

SENATOR BATTIN: Well, I’ll give you some advice. I’m sure the chairman of the committee will, as well, since he’s had great experience in this over the years. When you’re dealing with any computer, or especially one that taxpayers pay for, don’t write things down that you don’t mean. And don’t write things down that you probably shouldn’t expect to be talking about in a Senate legislative hearing.
MS. BURNSIDE: Good advice.

SENATOR BATTIN: I go back to what I said. It seems to me that finally after so many years of stonewalling by U.C. Berkeley, the, you get people in place at the museum that are outreaching and wanting to work with the tribes and start returning artifacts and remains. And when that happens, you reorganize. In an amazingly short amount of time, as Chairman has shown us. Just in minutes after you had your hearing. Seems to me that once you start having movement where NAGPRA is supposed to be, suddenly Berkeley says, not only would you change things, you need to clear everybody out.

Everything that I have heard from you, and I have sat here quietly up until this point in the hearing, and everything I have heard from everybody else leads me to the same conclusion, that when they started doing, implementing NAGPRA the way I believe from the federal government to the, when Senator Steinberg wrote the Cal NAGPRA, it was to get Berkeley moving. And when they started moving, Berkeley pulled back. And then, the emails go, better to stonewall, another email, this’ll blow over, we’re all behind you including the Chancellor, so just ride it out. You know, this is a problem. And Berkeley needs to do the right thing. Right now, you’re not. Thank you, Mr. Chairman.

SENATOR FLOREZ: Thank you.

MS. BURNSIDE: I would just like to reiterate that our objective is genuinely to enhance the repatriation effort.
SENATOR BATTIN: You know, I heard that years ago.

MS. BURNSIDE: It’s true.

SENATOR FLOREZ: I’m just letting the silence sit for a moment. I’m sorry. Let me follow up Senator Battin’s question about your response to the email. You read a pretty lengthy response, so I assume you knew you were going to be asked about that.
MS. BURNSIDE: It occurred to me.

SENATOR FLOREZ: Did you ever think about writing in your email exactly what you took the time to write out today in terms of your explanation of why someone who got this email could thoroughly understand it, or was it just simply, was that mentioned in your comments ____, so the person actually understood what you were saying?

MS. BURNSIDE: Bob would have understood what I was saying.

SENATOR FLOREZ: Okay. And in terms of the, getting back to the external review committee, what was the rationale for picking the two archeologists that you picked?

MS. BURNSIDE: Because they had both national NAGPRA experience, one on the national NAGPRA committee, and one on the California NAGPRA committee. So they had both national and California expertise. That’s the reason for choosing those.

SENATOR FLOREZ: And how did you come to that conclusion? You just, did you research it, or did someone tell you about it?

MS. BURNSIDE: We asked around, we asked Kent Lightfoot who was the director at the moment, of the museum, the interim director of the museum. And he told us about who might have both kinds of expertise.

SENATOR FLOREZ: Did he tell you that these two may have had strained relationships with tribes?

MS. BURNSIDE: No, he did not.

SENATOR FLOREZ: Okay. So when did you find out that these two may have had strained relationships with tribes?

MS. BURNSIDE: From the email, the email blitzkrieg.

SENATOR FLOREZ: In the email chain.

MS. BURNSIDE: No, in the email subsequent to the reorganization.

SENATOR FLOREZ: Okay. And so, what is your view of it now, I mean, given that you know that the very folks that you—

MS. BURNSIDE: I think that’s unfortunate that we didn’t know it.

SENATOR FLOREZ: Unfortunate, why?

MS. BURNSIDE: Because we would have probably included somebody else or also considered someone else.
SENATOR FLOREZ: So then why even give any validity to this report, if I follow your chain of logic?

MS. BURNSIDE: Because the report reiterates exactly what we have been hearing before, so it was very consistent with the feedback we had gotten from people that were definitely external, who were responsible for very significant Native American collections, and that was exactly their opinion.

SENATOR FLOREZ: Okay. And so, but I think you say it’s unfortunate that these folks were picked, and yet you stand behind the report that they issued.

MS. BURNSIDE: I think what’s unfortunate is that they’re perceived to not be friends of the Native American community. I don’t think that—
SENATOR FLOREZ: So you’re saying that they are friends of the Native American ____?

MS. BURNSIDE: I don’t think that totally invalidates their opinion.

SENATOR FLOREZ: So why is that unfortunate? It doesn’t?

MS. BURNSIDE: I don’t think so.

SENATOR FLOREZ: Even though it would have led them to a conclusion?

MS. BURNSIDE: We were specifically asking them about internal procedures about record keeping, about transparency, and how the, we were not getting any reports from the current NAGPRA group. We didn’t have any idea what they were actually doing. So it was to try to get feedback about what are standard practices. And that’s valid, I think.

SENATOR FLOREZ: Let me give you the second question you asked. You said that you weren’t interested in that aspect of their opinions, but the charge that you gave this external review committee, number two, how well are we handling consultation with Native American tribes?

MS. BURNSIDE: That’s what we were interested in.

SENATOR FLOREZ: Yet, you picked two folks that have had lousy relationships with tribes. So what kind of answer were you expecting? Don’t worry about it?

MS. BURNSIDE: We did not, I did not have any information that they had lousy relationships. In fact, we thought Kent would be, Kent Lightfoot who was the acting, the director who actually had cordial relationships with tribes was a good source of advice.

SENATOR FLOREZ: Okay. So Mr. Lightfoot, it’s his fault.

MS. BURNSIDE: He did not alert us to this problem.

SENATOR FLOREZ: Right, yet you stand by the report.

MS. BURNSIDE: I think the report deals with matters about how the processes should work that are valid. I mean—

SENATOR FLOREZ: But, doesn’t it make sense, I mean, let’s just get real here for a moment. You hire two folks who have a very strained relationship with tribes. They give you a recommendation on how to reorg, and in essence, backs their theory that as they have kept from CalTrans reports all the way to now, which is, these skeletons and these remains really aren’t that big of a deal.

MS. BURNSIDE: I disagree.

SENATOR FLOREZ: Really.

MS. BURNSIDE: I disagree with that.

SENATOR FLOREZ: Really. So you don’t—

MS. BURNSIDE: I think they’re—they did not tell us how to reorg. They just said that it should be reintegrated.

SENATOR FLOREZ: They reorganized in a way that would allow you the ability to, in essence, not allow these tribes to claim what’s theirs. I mean, how much—

MS. BURNSIDE: I disagree with that, too. I don’t think the reorganization interferes with the tribes’ ability to claim ____.

SENATOR FLOREZ: You really don’t think that.
MS. BURNSIDE: I really do not believe that.

SENATOR FLOREZ: Then can I ask you a question. Why didn’t you meet with the tribes in, when they’ve asked you for ____. Senator Steinberg sent you a letter to meet with them, when the Governor asked you to meet with them, when the Legisla—

MS. BURNSIDE: Nobody, they have not been asking me.

SENATOR FLOREZ: Nobody’s asked you? Okay. So, who do they have to ask for the meeting? Do they have to ask you?

MR. KING: I have had meeting with members of the coalition. They have attended some of the regional meetings. I have had one-to-ones with several of them, so, yes, they’ve had meetings and I think the chancellor’s given me that role and mantle to do that for the campus.

SENATOR FLOREZ: You’ve had four meetings? Seventy people there.

MR. KING: Four regional meetings. I’ve had a number of individual meetings. I have been on two panels elsewhere.
SENATOR FLOREZ: And you feel that everything is—how would you characterize the meetings and how would you characterize where we’re at?

MR. KING: Well, I went through that in my original statement. I do believe, I went into this with a totally open mind. And I really mean that. And here I was, somebody who had had nothing to do with the situation. I’m asked to come in in September and get to know it on all sides and look at it, so I visit museums, I meet with tribal groups, I go to regional meetings, etcetera, I get to know what the museum is like, who works with the museum, what they are like. And always on my mind is what is the best way to organize the NAGPRA function for effectiveness. And I do now come to the conclusion that the integrated model is the better way ____ very effective at other places.

SENATOR FLOREZ: Okay. I wanted to ask a couple more questions, and let me try to understand the timing. This report was finally issued in its finality of what day, June fourth, correct?

MS. BURNSIDE: I think that’s right.
SENATOR FLOREZ: Right. That’s when it was. And I guess I’m a little concerned at your characterization that somehow Mr. Lightfoot should have told you. And if only Mr. Lightfoot would have told you, maybe we may not have picked these hostile reviewers, in my view, and—
MS. BURNSIDE: We might have included more people. I thought those two—

SENATOR FLOREZ: Well, look. There was a May 14th email from Larri Fredericks to Mr. Price, May 14th. This is what, way into this. I mean, the report hadn’t been issued.

MS. BURNSIDE: But, two days later they were at the, they visited.

SENATOR FLOREZ: Right. Two days after they visited. Let me read one of the paragraphs in it. “With this in mind I need to raise an issue about your review process. I’m concerned that tribes will object to the composition of the review committee. Although the professors are honorable men,” blah, blah, blah, the research that they basically go on to say that they come to some conclusions that there may be prejudice. I mean, that wasn’t after the fact. That was during the process. And why wouldn’t we pull the plug then? I mean, why continue on with when you had information. You said you didn’t learn about it until after the review is already completed, but this was dated May 14th. How do you not know about that?

MS. BURNSIDE: I wasn’t engaged in that exchange. That was with Bob. And we had, as I mentioned in my other statement, reasons to believe that Larri Fredericks had a number of reasons why she didn’t want the, you know, a reorganization to happen. And so, I, she was not a totally, her comments were in contrast to our input from Kent, so it was not totally—

SENATOR FLOREZ: So you weren’t aware, but you say in an email back to Bob, you say in worse case scenario, you might want to address the issue by asking for a list of the last several months’ tribes’ visits and taking a random sample for reviewers to be interviewed by—so I think you kind of knew these reviewers aren’t—I mean, you’re saying here in an email.

MS. BURNSIDE: So, I was suggesting they do that, but he, of course, didn’t get this email, because it went to the wrong place, so he didn’t implement that.

SENATOR FLOREZ: Okay. Got it. But you were aware of it, because you were writing about it and you were writing about it well—

MS. BURNSIDE: Well, I thought that was a good idea anyway, but I didn’t want to recast the whole committee at that point.

SENATOR FLOREZ: Okay. So that’s a different story, then. So in other words, you knew about it. You knew there were concerns. It wasn’t after the fact, but at this point, you didn’t want to raise it to a point where we would have to reconstitute the whole committee. Is that right? That’s different than saying, if I had only known after the fact, then this might have all been—is that, am I incorrect in characterizing it that way?
MS. BURNSIDE: I think so.

SENATOR FLOREZ: Okay. How were the reviewers compensated?

MS. BURNSIDE: I think they were not, because they’re also U.C. system. They were not compensated.

SENATOR FLOREZ: Okay. So, they were given a list of the charge to the external review committee 11 items and they went at that for a day. They interviewed folks pretty much through a day, and had an exit interview with you. Correct?

MS. BURNSIDE: That is pretty much standard procedure for external visiting committees.

SENATOR FLOREZ: Okay. So there’s no payment. There’s no, nothing required other than the production of a final report which is a couple of pages typewritten after an external review, is that correct?

MS. BURNSIDE: Correct.

SENATOR FLOREZ: What would you say if you could on this situation that’d been mentioned by prior witnesses of being shut out of the process?

MS. BURNSIDE: They were, all of the NAGPRA staff were interviewed in the, by the visiting committee.

SENATOR FLOREZ: Okay. How ‘bout the tribes that may have had a stake in this in terms of their thought processes of repatriation?

MS. BURNSIDE: As is mentioned in my statement, I perceive this review to be of our internal processes for transparency and record keeping and management of the internal museum activities. I considered, we had already in plan the outreach meetings that were going to happen and the plans for consultation with the tribes about evolving how it should look. I thought this was a specifically museum operations kinds of questions that did not necessarily require the input from the tribes, because I thought we were going to get that in the subsequent process.
SENATOR FLOREZ: And do you think the folks that you had interviewed that day were good representatives inclusive of the thought processes, or were these folks that really maybe, every single person on the agenda had added value to this very short day of interviews?

MS. BURNSIDE: Well, that would have been the rationale for developing that schedule.

SENATOR FLOREZ: Okay. And in, you know, Mr. Parrish sent an email to you folks questioning some of the involvement of some of these folks in terms of their involvement with the program. And won’t mention names, but it’s pretty specific on—you know, you have some of these folks on the agenda that have very little knowledge and involvement with NAGPRA, for example.

MS. BURNSIDE: But, they probably had knowledge of museum systems and collections management issues that have to be integral to the NAGPRA ___ process.

SENATOR FLOREZ: Systems like the computer, for example?

MS. BURNSIDE: Like computing and like the collections management, and like also outreach activities and educational activities.

SENATOR FLOREZ: Gotcha. Again, you know, I meant to mention what Senator Battin had mentioned. When you used the email, and I would appreciate a copy of your written response to the email. That would be great. The one you were reading.

MS. BURNSIDE: Okay.

SENATOR FLOREZ: But, if we could, the terms that you used, “blow over”, “just ride it out,” you know, in essence, is that indicative of, from your vantage point, of meeting with the tribes? I mean, I think that we all have, when Senator Steinberg or others in the Legislature ask you to meet with the tribes, I mean, are you telling us that you have, in essence, have fulfilled that, so therefore—I mean, what are we here for, then? If you have, then why are we sitting here?

MS. BURNSIDE: I thought that the process that we were putting in place for meeting with the tribes, the judge ____ forward was following up on that in good faith.
SENATOR FLOREZ: Have you sat down with any of the folks that were at the table: Lalo, Otis, Reno, Mark?

MS. BURNSIDE: They demanded a meeting with the Chancellor.

SENATOR FLOREZ: Yeah.

MS. BURNSIDE: And also demanded, they made a whole list of non-negotiable demands. And the Chancellor generally doesn’t meet with anyone ___ non-negotiable demands.

SENATOR FLOREZ: What does “demand” mean? Does that mean they request a meeting in a letter?

MS. BURNSIDE: No.

SENATOR FLOREZ: Did they say word “demand” in there?

MS. BURNSIDE: They said “non-negotiable demands”.

SENATOR FLOREZ: And is that offensive to the U.C. system paid for by the taxpayer dollars?

MS. BURNSIDE: Not non-negotiable ones.

SENATOR FLOREZ: We get, you know, really? Non-negotiable—explain that to me. What does that, what’s offensive about--

MS. BURNSIDE: It meant that it wasn’t clear what was a constructive outcome of a meeting if there were non-negotiable demands at the outset.

SENATOR FLOREZ: So, therefore, no meeting brings you—

MS. BURNSIDE: So the chancellor was not willing to meet.

SENATOR FLOREZ: The chancellor was not willing to meet. Okay. And how did these folks take their grievances to places beyond the Legislature? Say, you have a U.C. committee that oversees this, I mean, is there a place for them there?

MS. BURNSIDE: These people, meaning the—

SENATOR FLOREZ: Tribes that are demanding, right.

MS. BURNSIDE: The tribal people, not the NAGPRA staff.
SENATOR FLOREZ: No, I mean, why does Senator Steinberg have to ask us to put a hearing together to get you guys to talk? I know Senator Steinberg’s got a lot of time all day long, but a lot of us are not as, you know, I mean, we’re not as, you know, where time is limited, but I mean, I guess, you know, I mean, seriously. I mean, why won’t the Chancellor meet? Why, you know, why is it that we’re having a public forum on this?
MS. BURNSIDE: The chancellor’s office offered to meet with the NAGPRA coalition, but not with the aggrieved staff. And the NAGPRA coalition refused to meet under those circumstances.

SENATOR FLOREZ: I see. Okay. So are you going to meet, do you think? Chancellor going to meet with folks?

MR. KING: Again, I believe the Chancellor asked me to take this role for him. I have been doing it. I have been meeting and I’m willing to meet more.

SENATOR FLOREZ: That’s the wrong answer and the wrong committee. I get it, but look, I mean, you know, the Chancellor, you know, isn’t the president of Stanford. Okay. I think he gets paid, you know, by the state as the last time I looked. And I wonder, I’m just kind of wondering why it is that the chancellor still will not—I mean, if somebody’s demanding and has non-negotiable, I mean, Otis can come with his list to me. I’ll say, I’ll meet with you, but I may not agree with you. But, I’ll meet with you and bring your list. That’s fine with me. But, we may not walk out the door and you may not be happy walking out the door, but I’ll listen to you. I mean, what is wrong with that? What is hard about that?

MS. BURNSIDE: Because it’s mixed up with employee/personnel actions. And it’s inappropriate for the Chancellor to be involved in that.

SENATOR FLOREZ: Okay, so is that the attorney speaking?

MS. BURNSIDE: And that there are other procedures and they are engaged.

SENATOR FLOREZ: Okay. Is that the only thing that’s preventing this? The personnel issues?

MS. BURNSIDE: That’s the major.

SENATOR FLOREZ: That’s the major. So if we—

MS. BURNSIDE: I mean, there was an offer to me with the rest of the NAGPRA coalition without the staff.

SENATOR FLOREZ: I gotcha. Senator Steinberg knows this, but I mean, I think we’re trying to help you with the resolution. I mean, please don’t make us bring the Chancellor in. We will. We have no problem doing that. And we have done that in past cases where we do not get a proper response, and proper response means that obviously we wouldn’t discuss personnel issues in front of this committee, so I still think we can have a discussion with the Chancellor. And I think if the Chancellor has to take the time to sit here and listen to the testimony that you’ve heard today and had to sit through, that’s no problem for us. Because I still think he works for the State of California last time I looked, despite the autonomy clause in the Constitution.
So I think there’s some, still, some issues there. And that’s why I’m asking you to—

MS. BURNSIDE: I think it has to be separated from the personnel issues. And that has not been done.

SENATOR FLOREZ: Senator Steinberg.

MS. BURNSIDE: In fact, they have refused to do that.

SENATOR FLOREZ: Sure.

SENATOR STEINBERG: I apologize. I was chairing another hearing, so I was not able to take part in this important hearing. I want to thank Senator Florez for taking on this issue, because it’s very important. It’s a civil rights issue, plain and simple, to me. And I just thought what I might do to add a little bit would be to just give a little bit of the history of how I came upon this issue and what I think is, what I think may be missing here, again, having not heard much of the testimony.

I think it was 2001, there was the big controversy over Ishi’s brain. And the controversy with the Smithsonian Institution. And it was a national issue, and it motivated me to look at what else might be going on when it came to the repatriation of human remains and artifacts. I traveled to U.C. Berkeley and I’m an alumni, proud alumni, and I actually took a tour of the Hearst Museum. And what I saw, frankly, astounded me. Rows and rows of human remains, rows and rows of artifacts, beautiful artwork, catalogued without a real plan, it seemed to me, to comply with the spirit of the federal NAGPRA law, regardless of whether there was compliance with the letter of the law, but with the spirit of the law to aggressively outreach to the Native American communities throughout California to return those. I mean, it’s frankly, I use the analogy, if there were remains of my ancestors, European Americans, in the Hearst Museum at one of the most respected universities in the state and in the country, there would be an absolute outcry from people. And I guarantee you something would be done about it quickly. But, because they’re Native American remains, it somehow is different.

And I’ll tell you what else I found, because this underlies sort of the tension here around this issue. The real tension and the reason why there was not a more aggressive posture by the university to repatriate is, because there’s a whole lot of pressure from the academic side. And if I remember correctly, it’s specifically the professors of anthropology. That they don’t want all these remains returned, or these artifacts returned, because that would impugn, in their view, I think wrongfully, but in their view, the research capabilities of the university.

And so, in about 2001 I authored the law which sought to take the NAGPRA law, but put some state enforcement and some state teeth into making sure that not only the University of California at Berkeley, but the other universities in addition to the public museums throughout the state, complied with the spirit and not just the letter. So here’s what happened. We passed the law. Very proud of it. It was a lot of hard work.
Since 2001, the Native American commission has not been sufficiently staffed to be able to issue regulations. I have seen no action. I don’t put that all on the university, but the fact of the matter is—
MS. BURNSIDE: It would help us a lot if were to get activated.

SENATOR STEINBERG: So, here’s a practical suggestion for you. You want to get Senator Florez and me and others off your back? The university, I know, is going through a difficult budget time, but frankly, you know, has maybe more capacity and capability than what the state General Fund has right now. Why don’t you work with the Native American commission, Mr. Myers, and why don’t you staff that commission? Why don’t you provide the resources so that it is staffed so that you can enter into a proactive partnership to return the remains? The process, the report, the reorganization, this isn’t what we’re interested in. we’re interested in product. And product to us means clearing out that Hearst Museum and similar museums throughout the state of Native American remains and artifacts.
So what a sign of good will, what a sign of action to say that you’re going to devote the resources to help staff that commission and, by the way, you’re going to be hands off, because they’re independent. But, you’re going to help do what needs to be done, because I frankly feel like a bit of a failure here. We authored this legislation in 2001, and nothing has happened?

Now we have this back and forth, and thank god, Senator Florez has taken the mantle to actually look at not only what’s going on at U.C. Berkeley, but to sort of ask the ultimate question, what are we doing to comply with the spirit of this law? And what are we going to do going forward? I want to see some action here. And you guys got to be part of the solution. Thank you.
SENATOR FLOREZ: So what do you think? Is it possible to do as Senator Steinberg mentioned, or is an issue the Chancellor has to consider?

MS. BURNSIDE: Well, I can’t speak to resources. We don’t have the resources in the museum.

SENATOR FLOREZ: I’m sorry, I can’t hear you.

MS. BURNSIDE: I don’t have control of those kinds of resources. It would have to be a—

SENATOR FLOREZ: What do you think about the concept?

MR. KING: I think the concept’s interesting.

MS. BURNSIDE: We should discuss it, yes.

SENATOR FLOREZ: Okay. Okay. Let me just conclude and ask just a couple more questions about the interviewers or the external review committee that brought us there in terms of this recommendation. Would that reorg have happened even without this review?

MS. BURNSIDE: Eventually. It’s probably speeded it up.

SENATOR FLOREZ: Okay. And the reason it’s been sped up is why, again?

MS. BURNSIDE: Because the review suggested that things were, I quote, dysfunctional, and that something needed to be done.

SENATOR FLOREZ: And you felt the reviewers talked to the appropriate people?

MS. BURNSIDE: I thought so.

SENATOR FLOREZ: Okay. And the reviewers talked about the databases you’ve been, you mentioned, the dysfunctional part of the operation somehow—

MS. BURNSIDE: Which is a very critical part to the transparency.

SENATOR FLOREZ: And the data collection, obviously, right, is important? Did the data system basically--____ is interested in the efficiency arguments with data, and Senator Steinberg would appreciate this given our time in the Legislature, both in the Assembly and here. And that is, we always find inefficiency so therefore, we introduce a new data collection method, but then we create inefficiency, because we have to reenter new data into the new system if it doesn’t match. Is that the case here? The new data system didn’t match and actually we had to input the new, the old data into the new system?
MS. BURNSIDE: The NAGPRA group was using a different system.

MR. KING: Yeah, there are two different aspects of that. It is true that like anywhere else, we’ve been in the situation of updating systems and having to put data from old systems into new ones. But, there were also separate databases. There was a museum database and there was a NAGPRA office database. And so one of the first needs after this reorganization has been to mesh the two and reconcile them where there are differences.

SENATOR FLOREZ: Do you see after at least some of the discussion here today that the, that a good portion of, and I’ll just speak for the tribe in Lemoore, because that’s my district, who feel aggrieved in this process need to be and want to be part of this process? Do you think there’s room for them in this reorg? In other words, to work out the major obstacles that they have? I think Lalo mentioned, you know, it’s the lag time in this could be substantial, even if we did that. I mean is there a way to speed that process up?

MR. KING: That’s one of my main goals is to increase the user friendliness and efficiency of it.

SENATOR FLOREZ: Okay. But user friendliness starts with a meeting at the minimum. So you can understand who the users are. And so is there a commitment to have a meeting with the folks here in the room?

MR. KING: I—the folks in the entire room?

SENATOR FLOREZ: Sure. You’ve had four meetings with 70 people in it. There’s not 70 people in this room.

MR. KING: I mean, anyone who wishes, anyone in the native community who wishes to meet with me, I am willing to do so.

SENATOR FLOREZ: Okay. And how high does that, do these meetings go? I mean, does it stop with you? Is an opportunity to talk and get the chancellor to understand this? Does the Chancellor care about this?

MR. KING: I believe I am here in this role, because I am able to generate the time to understand the issues and to deal with, conversationally, whoever needs to be and wishes to be dealt with. And that’s what I’m doing. The chancellor, of course, has much more limited time, so I believe my most important role is to do all of this, distill what I’m given and relay it to him.

SENATOR FLOREZ: I understand, but I think this has kind of heightened to a point now where I think, you know, the Chancellor, at least having a sit down with the Native Americans who feel aggrieved in this process. I’ll read the words that Otis mentioned that stuck out. Lied, contempt, disrespect, being called outsiders. I mean, that’s a pretty visceral feeling for folks that are supposed to be your partners in this museum, so it seems to me that the chancellor, when he reads about it in the Los Angeles Times tomorrow, he’s going to be asked the question, you mean you didn’t commit a meeting for me on an issue that is now heightened at statewide’s importance? I mean, is it that hard to commit for a chancellor? I mean, to say there will be a meeting?

MR. KING: I think Vice-Chancellor Burnside ____ key point.

SENATOR FLOREZ: Are you guys the firewall? We can’t get over it. Can’t push it to—

MR. KING: There is the involvement of the personnel matter with this issue with this group. And somehow we have to find a way to separate those.

SENATOR FLOREZ: I got it. So, Otis, we took the personnel issues off the agenda, could you still have a meeting? You can nod “okay”. Yeah. At least on those issues. I mean, is that possible, at least to begin the discussion?
MR. PARRISH: Yes.
SENATOR FLOREZ: Yes. So there you have it. I mean, can we get a meeting with the Chancellor?

MR. KING: I don’t have the ability to commit that. I’m quite willing to meet with these people and try to facilitate a meeting.

SENATOR FLOREZ: Okay. Let me just say that please find out, because Senator Steinberg well knows that I had your chancellor come for us on Title IX hearings. And he’s appeared. Senator Steinberg knows we’ve had the Chancellor of CSU system numerous times. And you know, I think just to save him a travel time in a meeting here for the committee, I think you should definitely request that he have a sit down with Otis and folks that he wants to pull together along with Reno, Mark, Lalo, you know, Larri, I mean, people that are the right folks in the room, so we can kind of put this, diffuse this a bit, if that’s possible. To me, it doesn’t seem that big of a deal.

MS. BURNSIDE: So why do the aggrieved employees have to be a part of the meeting. Could the rest of the coalition meet with them? That’s the issue.

SENATOR FLOREZ: Okay. So people who are aggrieved employees can’t meet with a chancellor? Boy, I wish we had that luxury in the Legislature.

MS. BURNSIDE: Because there is an active grievance process.

SENATOR FLOREZ: Okay. Well, I think, as Lalo just said, we would take that off the table for this first meeting, I think. That’s fair to say. I won’t say it, take the issue off the table, but I think it’s fair to begin the discussion. Would you agree with that? Is it okay?

MR. KING: Again, there’s the question of the aggrieved employees and the fact that they have a process—

SENATOR FLOREZ: I just answered it. We’re not going to talk about personnel.

SENATOR STEINBERG: Will you make the request to the Chancellor? That’s what Senator Florez is asking.

MR. KING: I’ll certainly relay things to the Chancellor.

SENATOR FLOREZ: Well, a request is different than a ‘yes’. But, I think Senator Steinberg ____.

MS. BURNSIDE: I can’t commit for the Chancellor.

SENATOR FLOREZ: You can’t commit for the Chancellor. Okay. Okay. Let me just ask another question. Who has the authority to reverse this reorg if indeed it’s not helpful?

MR. KING: I believe I do.

SENATOR FLOREZ: You do. Okay. And what is the process to reverse the reorg?

MR. KING: Well, I believe we have gone through it, because that has been the subject of all of the visits I have had at the regional meetings and with the tribes, and getting to know the museum. And I have personally come to the conclusion that the reorganization was a step in the right direction.

SENATOR FLOREZ: Okay. So it’s going to take a lot to convince you that we ought to, in essence—

MR. KING: Well, I’ve gotten a lot of input already that has led to that conclusion, yes.

SENATOR FLOREZ: Okay. You’ve had four regional meetings and 70 people have shown up. Is that a lot to you?

MR. KING: That’s pretty representative, yes, it isn’t many. And it was, and the invitations were to leaders of all 108 tribes, so if somebody had something to say, they certainly the opportunity ____.

SENATOR FLOREZ: The argument, hopefully, isn’t that the silence isn’t somehow representative of the feeling. Correct? If there’s no silence, then, therefore, everything’s fine.

MR. KING: I usually find that the people have strong feelings are the ones who want to express them, yes.

SENATOR FLOREZ: Yeah, and where’s the proactive aspect of what you do going out to find out how people feel about it? Do you believe that’s a part of your charge?

MR. KING: Yes, I do.
SENATOR FLOREZ: So then, the silence isn’t necessarily indicative of everyone agreeing to this reorg, correct?

MR. KING: Not necessarily.

SENATOR FLOREZ: Okay. So, let’s try to work on that, if we could. I think that would be important. I don’t have any other questions. Senator Steinberg, do you have any other items or ___.
SENATOR STEINBERG: Well, let me just add, just very, very briefly. You know, maybe it reiterates what I said about a minute ago, but there’s the letter of the law and there’s the spirit of the law. And the question for the university is this—do you believe that you have to repatriate Native American remains and artifacts, or do you want to repatriate Native American remains and artifacts? And if the answer is want, then I think you have to take Senator Florez’s lead here and take the notion of being proactive and actually do it. Timetables, timelines, how quickly is that museum going to be cleared out, if you will, over what period of time? I mean, we tend to focus so much on process, right?
What are the outcomes you are seeking here, because I know the outcomes that underlie the law that I legislated. Repatriate. We shouldn’t take the tour of that museum and see what I saw. It’s just, didn’t feel right and wasn’t right. So that’s the question that you don’t even have to answer here. I just ask you to think about it going forward and to act accordingly. Go ahead.

MS. BURNSIDE: I think I can speak for both of us that we really want to repatriate to the full extent possible. And we will take into account things we’ve heard today about how to facilitate that.

SENATOR STEINBERG: Okay. Thank you.

SENATOR FLOREZ: I think it’s the meeting with the Chancellor, hopefully, will center around to the fullest extent possible, as you mentioned. I think that’s the key word that you’ve used. And so I do appreciate your testimony and thank you very much for showing up. Let me go ahead and just simply end by saying thank you to Senator Steinberg. Obviously, this hearing would not have occurred had he not brought it to the committee’s attention. And I have very little to add to what Senator Steinberg said. I think he said it all. And so we will adjourn the G.O. Committee of the Senate. Adjourned.
#
1
84

