		Page	1
1	NATIONAL INDIAN GAMING COMMISSION MEETING		
2	TAKEN ON SEPTEMBER 8, 2011		
3	IN BISMARCK, NORTH DAKOTA		
4			
5			
6			
7	APPEARANCES		
8	Tracie Stevens		
	Chairwoman		
9	1441 L Street Northwest		
	Suite 9100		
10	Washington, DC 20005		
	(202) 632-7003		
11	tracie_stevens@nigc.gov		
12	Larry Roberts		
1.0	General Counsel		
13	1441 L Street Northwest		
14	Suite 9100		
14	Washington, DC 20005 (202) 632-7003		
15	larry_roberts@nigc.gov		
16	Jennifer Ward		
_ •	Attorney		
17	1441 L Street Northwest		
	Suite 9100		
18	Washington, DC 20005		
	(202) 632-7003		
19	jennifer_ward@nigc.gov		
20			
21			
22			
23			
24	REPORTED BY: Stephanie L. Marjamaa		
25	Job No. NJ343902		

1 (Whereupon, Chairwoman Stevens opened 2 the meeting.)

3 MS. STEVENS: Good morning. We still have some people here from yesterday, one new 4 5 What we'll do is stick to our agenda for person. today on day two where we'll talk about 6 7 self-regulation for Class II and also sole proprietary interest again. And then, for the 8 9 benefit of anyone who's new to the meeting today, 10 we can backtrack later this morning about some of 11 the issues we talked about yesterday in Groups 1, 12 2, and 4.

13 So let's go ahead and start on day 14 two's agenda. I'll go ahead and turn the 15 microphone over to Larry and we can talk about 16 where we're at with Part 518, which is this 17 loose-leaf handout that was given to you, the 18 redline. There's actually two of the same 19 document in here. After the first 12 pages, 20 there's another 12, well, might be more pages or 21 less, 17 pages. It's just different formatting to 2.2 indicate the changes. One shows the deletion in 23 bubbles. That's the first 12 pages. The next 17 24 pages show the deletions and strikeouts, so your 25 reading preference. It's the same document,

different redline format. So that's what we'll be talking about first. And we don't have any handouts on sole proprietary interest at this time, but we'll go ahead and talk about those two things.

One thing to note is our original 6 7 Group 5 was going to address Class III minimum internal control standards, and how we were 8 9 intending to address them based on input that we 10 received from tribes. We've now taken that off 11 our agenda. We'll be addressing that through the 12 Tribal Advisory Committee, which we can talk about 13 more later, but we won't be talking about that today as we originally planned back in I want to 14 say April. So with that let's go ahead and start 15 16 talking about Group 5, Larry.

MR. ROBERTS: Good morning, everyone. Please feel free to interrupt me if you have any questions. As the chairwoman mentioned we covered some of this material yesterday, and I'm happy to entertain questions as we're going through the PowerPoint.

As I mentioned yesterday my name is Larry Roberts. I'm the general counsel of the National Indian Gaming Commission. I'm a member 1 of the Oneida Nation of Wisconsin, and I started 2 with the Commission about a year ago.

So when Commission issued a notice of 3 inquiry, they asked the public and tribes whether 4 5 they should review the process for obtaining a Class II self-regulation certification and we 6 7 received a number of comments from the public in response to that NOI. Basically there are only 8 9 two tribes out of the 200 plus gaming tribes 10 across the country that have a certificate of 11 Class II self-regulation, and some tribes 12 commented basically saying that the administrative 13 burden of completing the process outweighed the benefits of doing so, that a lot of the 14 requirements of submissions were duplicative and 15 16 that it could be streamlined, that the annual 17 reporting requirements were so voluminous that it 18 undermined the whole purpose of certification 19 itself.

But the tribes also and the public also commented that while the process could be more efficient obviously the high standards of the process should be maintained. And tribes commented basically saying that self-regulation certification's a hallmark of tribal sovereignty.

Self-regulation certification is important and
 encouraged the Commission to take up this partner
 in its regulatory review process.

So the discussion draft that the 4 5 chairwoman mentioned attempts to do a handful of things. First of all, it intends to make the 6 7 certification process more efficient and streamline while maintaining high standards so 8 9 that all tribes can make use of this process, that 10 it's intended to reduce some of the submission 11 requirements of duplicative information, and its 12 focus is more toward the regulatory side as 13 opposed to the operation side of tribal gaming.

14 So I'm gonna walk through the 15 submission requirements in the redline draft here, 16 some of the changes. And they start with 518.3, 17 the requirement for tribes in terms of seeking a Class II self-regulation certification. The tribe 18 19 needs to provide information about a brief history 20 over the last three years of the tribe's gaming 21 operations, the tribe's regulatory organizational 2.2 chart, the employment criteria for tribal gaming regulators, a description of the tribal gaming 23 24 authorities funding, current list of those 25 regulators, and a description of the gaming

1 operation accounting system.

2 MS. SIERS: I have a question. 3 MR. ROBERTS: Sure. MS. SIERS: When you say -- well, I 4 5 know we did this -- when you say employment criteria --6 7 MR. ROBERTS: Yeah. Let me just back up for a second and let you know that everything 8 9 on the -- in the consultation's being transcribed, 10 and so we have to my left here Stephanie is 11 transcribing everyone. So what we'd like to do 12 --and the reason that we're having these 13 consultations transcribed is that obviously not 14 all tribes can attend every consultation, but 15 we're putting these transcripts up on the website 16 so they're made available so you can -- everyone 17 can see what other tribes are -- their comments 18 are during the consultation period. Because what 19 we're learning through the consultation is that a number of tribes share similar issues and can 20 21 share solutions as well. 2.2 So what we ask in terms of the 23 consultation is that if you have questions or 24 comments that you introduce yourself, that you 25 state your name, which tribe you're speaking on

1 behalf of, then your comment.

2	MS. SIERS: Okay. My name is Kim
3	Siers. I'm a tribal gaming commissioner from
4	Rosebud Sioux tribe, Rosebud, South Dakota. And
5	my question was well, I'm just curious on the
6	employment criteria for the regulators. Why is
7	that an issue?
8	MR. ROBERTS: This is for this is
9	for certification for Class II self-regulation,
10	and so under that process what we're asking for is
11	the criteria for the regulators so that we have
12	that information. Because under IGRA the
13	Commission has to make certain determinations
14	before issuing a certificate of self-regulation,
15	and so one of those is just having that
16	information in terms of what criteria does the
17	tribe use in appointing regulators. It's not
18	necessarily an approval process. It's just
19	informational.
20	MS. SIERS: Okay.
21	MR. ROBERTS: So it's a current list
22	of the regulator tribal gaming regulators.
23	It's a description of the operations accounting
24	system. It's a list of the gaming operation's
25	internal controls, description of the

1 recordkeeping system for the TGRA for
2 investigations, enforcement actions, any
3 prosecutions of the gaming ordinance or the
4 tribe's regulations, a copy of the facility
5 license for the Class II facility, and any tribal
6 gaming regulations, if they're not already
7 included in an approved tribal gaming ordinance.

8 We also ask tribes to submit a 9 description of the recordkeeping system that the 10 TGRA utilizes for tracking investigations, 11 enforcement actions.

12 And then 518.4(a) in that section we 13 -- the regs talk about the criteria that must be met to receive a certificate of self-regulation. 14 So we use the information that was required to be 15 16 submitted to make determinations in terms of the 17 tribe conducting the gaming in an effective and honest accounting of all revenues; reputation for 18 19 a safe, fair, and honest operation. These 20 criteria are right from IGRA. On a fiscally and economically sound basis, and generally free of 21 2.2 criminal or dishonest activity.

And also in order to receive a certificate of self-regulation we have to determine that the gaming activity has been

conducted in compliance with IGRA, NIGC
 regulations, and the tribe's gaming ordinance and
 tribal gaming regulations.

In terms of criteria that must be met 4 5 to receive a certificate, we look at whether the tribe has adequate systems for accounting of all 6 7 revenues; adequate systems for investigation, licensing and monitoring of gaming of all 8 9 employees; investigation, enforcement and 10 prosecution of violations of its gaming ordinance 11 and regulations.

12 And in 518.4(b) the tribe may 13 illustrate that it's met this criteria by addressing factors, and this is not an exclusive 14 15 list of factors, but it's suggestions, you know, 16 the tribe can show that it has met the criteria by 17 showing that it has adopted and implemented MICS at least as stringent as NIGC MICS; that the tribe 18 19 utilizes an adequate system for accounting of all 20 gaming revenues; that has adequate dispute 21 resolution processes in place for not only the 2.2 tribal gaming operation employees but also customers and has taken steps to ensure that that 23 24 process is implemented; that the regulatory body 25 monitors compliance with all applicable laws and

1 regulations; and it monitors effectiveness of 2 gaming revenues accounting system; that it audits 3 the Class II gaming activities; and that it 4 routinely receives and reviews the gaming revenue 5 accounting information from the gaming operation 6 itself.

7 Also the tribe can illustrate that it's met the criteria by describing that the 8 9 gaming regulatory body has inspection and audit 10 access to all papers, books, and records of the 11 operation; that it's adopted and implemented an 12 adequate investigation, licensing and monitoring 13 system of all gaming employees; adequate licensing records system; and established standards for 14 vendors. 15

16 Also that it establishes and posts 17 Class II game rules; adequate system for gaming ordinance and regulation violation investigations; 18 19 that it takes enforcement action; and that it 20 takes testimony and conducts hearing on regulatory 21 And also it should show that the tribe matters. 2.2 adequately funds the tribal regulatory body. The tribe can also satisfy the 23

24 criteria by addressing factors demonstrating that 25 the operation is financially stable; that it has

Veritext/NJ Reporting Company

adopted a system for adequate prosecution of the ordinance and regulations of the tribe; that the operation itself is being conducted in the matter that adequately protects the environment, public health and safety.

So this is all in the petitioning 6 7 process, and once the petition is received by the Commission within 120 days of receipt of that 8 9 petition then the Office of Self Regulation makes 10 an initial determination. And that Office of Self 11 Regulation is one of the commissioners on the 12 Commission. And if it's a complete petition, that 13 Office of Self Regulation will issue a report of its finding and it will issue a certificate of 14 self-regulation or advise the tribe that it has 15 16 not met the criteria for self-regulation.

17 And if the Office of Self Regulation finds that a tribe doesn't meet one of the 18 19 criteria, the tribe can respond to the report and include the additional information; it can request 20 21 a hearing; and after the hearing, the 2.2 commissioner, the Office of Self Regulation, will issue a decision on the petition; and if that 23 24 decision is to deny the certificate of self-regulation, then that is appealable to the 25

1 full Commission.

2	In terms of once the tribe receives a
3	certificate of self-regulation, there are annual
4	reporting requirements, and these come basically
5	right from the text of IGRA itself. And one is an
6	independent audit and the other is a complete
7	resume of all primary management officials and key
8	employees hired and licensed by the tribe after
9	receiving that certificate.
10	And then 518.8 provides for the tribe
11	to have a continuing duty to provide information
12	to the Commission. If there's any material change
13	in circumstance involving the approval criteria
14	set out under Part 518.
15	So following and this 518.9 is not
16	a substantive change. It's a clarifying change
17	sort of right from the text of IGRA itself. So
18	once a tribe receives a certificate of
19	self-regulation, the Commission doesn't there
20	are there are certain responsibilities of the
21	Commission that are taken on by the tribe and that
22	is power to monitor Class II gaming; inspect and
23	examine all premises where solely Class II gaming
24	activities are conducted; the power to conduct
25	background investigations; and the power to demand

1	access and to inspect all books, records
2	respecting Class II gross gaming revenues.
3	So that list of powers is basically
4	removed from the Commission. That doesn't mean
5	that the Commission loses all the Commission
6	retains all other investigative and enforcement
7	powers under IGRA and retains the powers to
8	investigate and bring enforcement actions for
9	other violations of IGRA.
10	This discussion draft, which
11	chairwoman mentioned was circulated, is just a
12	preliminary discussion draft, and so the process
13	on these preliminary discussion drafts we're
14	asking for written comments by September 17. At
15	that point what the Commission will do is they'll
16	look at the comments, they'll look at the
17	discussion draft, they'll consider whether to move
18	forward with whether to propose any changes to the
19	existing regulations.
20	And if the Commission decides to do
21	that, what they'll do is they'll issue a notice of
22	proposed rule making. At that point what happens
23	is it will be published in a Federal Register.
24	The tribes and the public will have an additional
25	opportunity to comment on that proposed rule
l	

1	making. The one and typically it will be a
2	60-day comment period on that proposed rule. And
3	after that comment period closes, the Commission
4	will then consider those comments on the proposed
5	rule and decide whether to move forward with the
б	final rule. And after the final rule is issued,
7	there will be a comment period typically I believe
8	it's 30 to 45 days. Does anyone have any
9	questions at this point?
10	MS DAVIS: My name is Marty Davis and
11	I work for the Turtle Mountain tribe in Belcourt.
12	One of the questions I have in far as far as
13	self-regulation is that we addressed the needs of
14	the employment criteria of the regulators;
15	however, one of the things that isn't addressed is
16	there is no requirement for a regulator to be
17	licensed either under the facility, under the
18	Commission, or under NIGC. And I believe that
19	this may be something that should be looked at is
20	the licensing of the regulators.
21	Also another issue that isn't
22	addressed is as regulators it is our duty to
23	uphold the enforcement powers or the regulations
24	that NIGC puts out. It's also our duties to
25	protect the assets of the tribe, but there is no

Veritext/NJ Reporting Company

1 where in any regulation that protects the 2 regulator from any tribal, and we all deal with 3 it, tribal retaliation for us to protect the regulations of IGRA. We've all dealt with it, but 4 5 we don't have any due process other than going through our tribal grievance policies or 6 procedures. So these are issues that I think 7 regulators should be protected somewhere, somehow. 8 9 Thank you.

10 MR. ROBERTS: Thank you for your 11 comment.

12 MS. STEVENS: I appreciate you 13 bringing that to our attention. I certainly know what you're referencing. We'll certainly take 14 15 your comments into consideration and examine, you 16 know, what our authorities are under the Act and, 17 you know, certainly give some thought to your 18 comments and this particular draft or anything 19 that we're looking at.

So are there any other questions about self reg? I just wanna make clear that the self-regulation is for Class II and Class II only. As Larry did mention I was looking back in the PowerPoint, when we initially started talking about self-regulation, which we started last --

1	last year sometime during the notice of inquiry
2	phase, there was a lot of interest from tribes who
3	look at this, but really the comments as we
4	pointed out in the PowerPoint were sort of general
5	comments about, you know, the burdensome nature of
б	the regulation, the cost benefit ratio in
7	complying with the regulation, you know, what was
8	the benefit to the tribe when they become
9	self-regulation.
10	We only have two. We only have two
11	tribes that are certified as self-regulated tribes
12	for Class II, and that's Menominee and Grand
13	Ronde, and they follow the process every year in
14	turning the compete information that is in the
15	current regulation, which was established I think
16	in 1998. So not only is it a good time for us to
17	reexamine that and see how it's working, but also
18	get feedback from tribes. Because the nature of
19	some of the comments we received were general,
20	with this discussion draft now out, we really look
21	forward to more specific comments regarding what's
22	been put out in draft discussion draft form.
23	We really tried to stay within our
24	authorities and of IGRA and what IGRA specifies
25	with regard to self-regulation. What we believe

would be helpful to us to assure that the 1 2 regulatory body is stable enough and 3 well-established enough and has adequate controls in place to regulate themselves. So we certainly 4 5 look for your comments, and we know this just came out recently and the comment period closes on 6 7 September 17. So we look forward to your comments. Are there any other questions regarding 8 9 self-regulation? Any clarification. 10 Again, I just wanna make clear that 11 it's only for Class II. We had had some tribes 12 ask about Class III, which is not something that 13 we're able under our authority to do for Class 14 III, but for Class II. And, you know, certainly want to make sure that that's understood when 15 16 looking at this that it is only for Class II. Anv 17 other comments? Otherwise we can move on to sole 18 proprietary interest, which is the next part of 19 our discussion. 20 MR. ROBERTS: So I'll run through the 21 discussion on sole proprietary interest. In the 2.2 notice of inquiry that was issued by the Commission sometime ago the Commission asked 23 whether they should consider issuing a regulation 24 that would define sole proprietary interest and 25

whether a regulation should provide a process for 1 2 under which a tribe could request review of 3 whether particular contracts violate IGRA's requirement that the tribe maintain the sole 4 5 proprietary interest in the gaming facility. And so there was a mix of comments 6 7 received in response to the notice of inquiry. One -- and some comments suggested that the 8 9 Commission should promulgate a regulation and that 10 it should limit the request for review only to tribes that if a tribe had contracts with a third 11 12 party, that the Commission should not provide a 13 process where third parties could request that It would be at the discretion of the 14 review. 15 tribe. 16 Some comments suggested that while 17 IGRA doesn't define sole proprietary interests 18 other provisions in IGRA might help to inform what 19 constitutes a sole proprietary interest and 20 specifically the percentages that a management 21 contractor can receive under a management contract and also percentages that must be provided to a 2.2 23 tribe for independent gaming operations licensed by the tribe. 24 25 Some comments suggested that if the

Commission were going to define the sole 1 2 proprietary interest requirement through regulation then it should also define what primary 3 beneficiary means in the purposes of the Act; 4 5 that a clear -- because sole proprietary interest has not been clearly defined by a regulation, that 6 7 such a regulation may provide stability and access to financing for tribes. Other comments suggested 8 9 the opposite. That by clearly defining it, it 10 might actually limit tribal access to capital. 11 Because it may be too restrictive in 12 the definition, it's hard to, because some of 13 these determinations are so fact specific is it possible to define it through regulation. 14 And some comments suggested that the Commission should 15 16 not define it through regulation. That this 17 should be left for the courts to decide. So as the Chair mentioned we have not 18 19 put forward a preliminary draft discussion on sole 20 proprietary interest. In the past the Commission 21 has addressed sole proprietary interest through 2.2 early on in guidance, through a handful of notices of violation issued by the Chair, and through 23 24 opinions from the office of general counsel, legal

25 opinions.

And so in this consultation we would 1 like to know or we'd like to hear from tribes as 2 3 to whether they have any comments on whether the Commission should take on a regulation and, if so, 4 5 what would that regulation look like? Are there suggestions in terms of how to define sole 6 7 proprietary interest? And are there additional considerations that the Commission should take on 8 or take on in their deliberations of whether to 9 10 move forward with such a vague definition? 11 MS. STEVENS: This generally is 12 something that will come up with -- I mean, it's 13 -- it comes through our management contracts 14 sometimes it comes through our financial -- some financial collateral documents that come through. 15 16 And generally, you know, looking at the audience 17 here, you know, usually the folks that are interested in that are the attorneys that 18 19 represent the tribes and the tribal leaders 20 themselves. 21 And we have received some comments 2.2 back as Larry had mentioned. And, you know, certainly would hope that folks -- for those of 23 you who are sitting and listening, will be 24 bringing information back to your tribe. You can 25

1 always go to our website. Because we don't have a 2 draft, go to our website NIGC dot gov under the 3 tribal consultations, the comment section, and all 4 the transcripts are there so you can look back and 5 see what tribes have -- and their representatives 6 have sent in and conveyed to us about sole 7 proprietary interest.

8 So with that if we don't have any 9 comments or any other questions about sole 10 proprietary interest, then we can for the benefit 11 of folks that were not able to be here in 12 afternoon session yesterday and in the morning 13 we're just gonna briefly run back over some of the 14 issues that we talked about.

15 And yesterday if you look at your 16 agenda in Group 1, 2, and 4, again, want to note 17 that Group 3 involved Class II minimal internal control standards and Part 547 machine gaming 18 19 technical standards for machine gaming play for 20 Class II bingo play, those again were taken off 21 the agenda, and we're moving that Class III MICS, 2.2 Class II MICS, and then Class II technical standards into a Tribal Advisory Committee that we 23 24 are now in the process of soliciting nominations for that committee. 25

1	So that's why you don't see Group 3 on
2	here. We didn't miss a group, but we now moved it
3	to a parallel track. So why don't we go back over
4	Group 1. Again, all of these draft discussion
5	drafts are in your packet here, and they're noted
б	on the tabs which section of the regs they are.
7	So for fees, and this is fees that NIGC charges to
8	tribes for our regulation of their facilities. No
9	other fees outside of that, just concerning our
10	fees. Part 514 for fees.
11	We'll go over 523, which is just
12	really a repeal question for existing ordinances
13	prior to 1993. It's our understanding we don't
14	have any other there are no existing ordinances
15	that were approved prior to 1993. So that's just
16	a repeal question.
17	And Part 559 is facility licensing.
18	And some changes that we've made there and
19	requirements that we're asking tribes. There's
20	some open questions that we have.
21	And then, we'll also talk about Buy
22	Indian for the NIGC, not for tribes, but for the
23	NIGC as an agency when contracting services and
24	supplies for the agency.
25	(Discussion off the record.)

1	MS. STEVENS: We'll, you know, for the
2	sake of time just highlight the general changes in
3	these regulations for 514. To note, again, those
4	copies are in your handouts. Okay. We'll just
5	quickly go over the highlights of what has been
6	changed in each of these regulations.
7	MR. ROBERTS: Okay. I'll quickly go
8	over Part 514, and I guess if there are other
9	parts or groups listed in the agenda that are of
10	particular interest I think we're a small enough
11	group that if after we run through some of the
12	fees and facility licensing if there are other
13	parts you would like to focus on, we'd be happy to
14	do that as well.
15	So on Part 514 fees, one of the
16	changes, proposed changes, in the preliminary
17	draft is to change the fee calculation from
18	right now it's based on a calendar year. What
19	we're proposing is to change it to each individual
20	gaming operation's fiscal year. And the reason
21	for this proposed change is to hopefully make it
22	more efficient for tribal operations to calculate
23	their fees since they'll be based on the fiscal
24	year of the tribe's choosing rather than a
25	calendar year, and hopefully this will cut back in

the number of fee audits that are necessary and
 hopefully it streamlines it and makes it a more
 efficient approach.

We've also proposed changing the fee 4 5 rate to be published on March 1 so that it's a more accurate preliminary fee rate. We've also 6 7 proposed changing it back to quarterly payments as opposed to biannual payments. We've heard from a 8 9 number of tribes and the public through the 10 consultations that quarterly payments actually 11 worked better for tribes, and in talking with our 12 staff internally, the quarterly payments make it 13 also easier on the Commission in that there's not 14 as much of an overlap that we have to have because 15 we're receiving payments quarterly as opposed to 16 biannually.

Because the proposal is to change the calculation to a particular tribe's fiscal year, we're gonna have a notification period in there so that the tribe does for whatever reason in the future change its fiscal year provides notice to us that we're aware of that change.

And then I would say another new major component in this preliminary discussion draft is the idea of a late payment. We've heard from a

1	number of tribes and the public that in the past
2	the number of NOV's were issued simply because the
3	tribe paid its fee 10 days late, 15 days late, 30
4	days late. What this preliminary discussion draft
5	attempts to set out is a situation where that if a
6	tribe pays its fee anywhere between one and 90
7	days late, that it's assessed just a fee.
8	And we've left that open right now and
9	asked for comment on whether that should be just a
10	set dollar amount or a percentage of the fees to
11	be paid to NIGC. We've heard through the
12	consultations that a number of tribes have
13	expressed a preference for a percentage of fees so
14	that a operation with smaller gaming revenues if
15	it's just a flat amount that may be more
16	detrimental to that operation as opposed to a
17	percentage of the fee owed itself.
18	And then if a late payment is or if
19	a payment of fees does not occur within 91 days,
20	then that late payment turns into a failure to pay
21	the annual fee, which could then result in a
22	notice of violation, and so it would this
23	proposed process is to make clear to tribes that
24	there's this period and here are the percentages,
25	sort of like what happens with your credit card

payments basically or any other bill there's 30, 1 2 60, 90 day late here are the assessments. As most of you know that the 3 Commission has been collecting fingerprint 4 5 processing fees for quite some time, but we have not clarified that through regulation. And so if 6 7 a tribe asked NIGC to process fingerprints, what we've done is we've laid out the assessment in 8 9 these regulations so that it's clear, and it 10 clarifies that we're gonna -- that these are 11 collection of fees and that we will publish the 12 fee amount, which is based on -- the fee amount is 13 based on the cost that FBI charges us and our It's not -- it's not a revenue. It's a 14 overhead. revenue controlled function for the Commission. 15 16 And we suggested publishing this fee amount 17 biannually. We'd like comments from tribe. 18 We -some of the comments we've already received from 19 20 tribes is that that publishing the fee amount 21 biannually is actually too often, that it should 2.2 be annually, that there's not really that much of a change in the fee amount, and that tribes 23 24 generally budget this amount annually, and so changing it biannually could have unintended 25

consequences. So those are the primary changes in
 this Part 514.

3 The written comment period on the discussion draft closed May 31, so we've been 4 5 looking at all those comments and briefing the Commission on that and whether the Commission is 6 7 now deciding whether to move forward with the notice of proposed rule making as I explained 8 earlier. If the Commission does issue a notice of 9 10 proposed rule making, then we will continue to 11 consult with tribes. We will also -- they'll be 12 probably be succeeding comment period on that 13 proposed rule itself. Are there any questions?

14 Okay. Very quickly Part 523 the Commission has been consulting with tribes asking 15 16 if this Part 523 should be repealed. As far as 17 we're aware this doesn't impact any tribes. We 18 think it's obsolete. It was a part that was put 19 in when IGRA -- shortly after IGRA was passed. 20 It's a provision to IGRA that basically says for 21 those ordinances that were inactive prior to IGRA, 2.2 they need to be submitted to the Chair for 23 approval.

24 NIGC issued a regulation that25 basically said any tribal ordinances enacted

1	before 1993 and have not been submitted for
2	approval, this is the part that applies to those
3	ordinances. So the Commission is considering
4	repealing this part because we don't believe there
5	are any tribal ordinances in effect that have been
6	passed before 1993 that have not yet been
7	submitted for approval. If this is not the case
8	for your tribe, we would like to know that.
9	Part 559, facility licensing
10	notifications, renewals, and submissions. This is
11	something that the Commission has heard from the
12	public and tribes about tribes have expressed
13	concerns about how this part the process on how
14	this part was adopted. Specifically that there
15	are concerns about whether there was enough tribal
16	input as this rule was being promulgated. There
17	were concerns about whether this extended
18	overextended NIGC's authority over environmental,
19	public health and safety issues.
20	What we've done the high points for
21	this discussion draft that's in your materials is
22	from time to time we'll have tribes that are
23	opening up their gaming facility. They're
24	considering issuing a license. They've provided
25	materials, and they say, okay, we know the

Commission has a period of review for this 1 Have we submitted all our materials? 2 license. Have you -- do you mind if you send us a letter 3 letting us know that everything that we've 4 5 provided is sufficient? And in certain circumstances the Commission has done that. 6 So what this discussion draft does is it basically 7 provides for a process getting back to tribes 8 9 quickly in those situations where it's 10 appropriate. 11 Let's see. I quess the other -- one 12 of the other primary changes in the discussion 13 draft is that the current regulation provides for tribes to submit a list of all of the tribal laws, 14 15 ordinances, compacts, what have you, showing that 16 the facilities constructed and maintained and 17 operated in a matter that adequately protects the 18 environment, public health and safety. 19 We've heard from tribes that preparing 20 this list and providing these materials is

21 duplicative and exhaust -- basically duplicative 22 and unnecessary; that a number of these

environmental, public health and safety issues areeither covered by the compacts, they're covered by

25 tribal law, they're covered by EPA, or the tribe's

environmental program itself. And so what this section does is it provides for the tribe to basically just provide an attestation to NIGC that the tribal government has determined that the maintenance and operation of the facility is conducted in a manner that adequately protects the environment.

The other issue is in the existing 8 9 regulations tribes are required to provide us 10 notices of their licenses every three years. This 11 draft provides for notice to be given to NIGC 12 within 30 days when a license for a particular 13 facility is terminated or expires or a facility 14 closes or reopens. And also we've heard from tribes some tribes have seasonal closures for 15 16 their facilities. That would impact this.

17 There's a provision in I think it's 18 559.5 that basically provides that notices not 19 have to be sent to us for seasonal closures or for 20 temporary closures. And we've left that period of 21 temporary closures open. We haven't set a 2.2 specific date or time period on what constitutes a 23 temporary closure. We've been consulting with 24 tribes on that. You know, temporary closures could range from anything from repairs or 25

refurbishing casino operation to issues such as
 flooding and other things that would cause a
 temporary closure itself.

559.6 does provide that if --4 5 continues to provide that if the Chair needs additional information with regard to license and 6 notification, that the Chair can request that 7 information. And as we discussed yesterday this 8 9 comment period closed on June 17. And again, this 10 was just a preliminary discussion draft to get 11 comments from the public and from tribes. And the 12 Commission is concerning whether to move forward 13 with a notice of proposed rule making on this 14 part.

15 As the chairwoman mentioned very 16 briefly, we're seeking input from tribes as to 17 whether the Commission should adopt a Buy Indian regulation. We've heard a number of supportive 18 19 comments from tribes on this. This would 20 obviously only apply to NIGC and whether they 21 should buy from Indian entities when purchasing 2.2 goods, services, and property.

23 Some comments have questioned whether 24 we should do this through regulation, whether we 25 should do it through a policy or internal

1	guidance. And so we would like comment from
2	tribes in terms of whether it should how to
3	A, should the Commission Buy Indian regulation
4	and, B, or Buy Indian preference and, if so, how
5	should they do that.
6	And so I think some of the
7	ramifications obviously a regulation is more
8	permanent. You know, obviously it can be changed
9	in the future, but there's notice in common while
10	making processes that go through with that, and
11	internal guidance is more easily changed in the
12	future. And so we would like comment from tribes
13	on that. Are there any questions or comments on
14	facility licensing or the Buy Indian regulation?
15	Are there any other particular parts
16	that folks in the audience would like to discuss
17	that we covered yesterday? Perhaps the background
18	investigations for primary management officials
19	and key employees, the pilot program. We also
20	have the enforcement section. We have the
21	proceedings before the Commission, which is
22	basically procedural parts in terms of how appeals
23	before the Commission will be handled. Is there
24	any?
25	MS. SIERS: I would like to go over

Veritext/NJ Reporting Company

1 the background for PMO's.

2 MR. ROBERTS: Okay. Just one second. So this is Part 556 and Part 558 for 3 Okay. background investigations for primary management 4 5 officials and key employees. And then Part 558 covers when those gaming licenses are already 6 issued for key employees and primary management 7 officials. And so as many of you know the 8 9 Commission sometime ago incorporated a pilot 10 program, which basically provided for tribes to 11 submit a notice of results to NIGC in -- for the 12 background investigations and to maintain those 13 applications and investigative reports at the 14 tribe.

15 And so all comments that we received 16 said this pilot program is working well and that 17 it should be formalized through regulation. Most 18 tribes already participate in the pilot program. 19 And so this -- these drafts, these preliminary 20 drafts, intend to basically encapsule the pilot 21 program as it's working. One of the things we 2.2 found is each region may incorporate the pilot 23 program a little bit differently, but we've tried to make the changes in 556 cover substantively the 24 pilot program as it's been incorporated for all 25

1 regions.

2	So basically 556 what we've also
3	done for 556 and 558 what we found in looking
4	at the rules is that they sometimes overlap into
5	sections of what was occurring before a gaming
6	license was issued and after. And so what we've
7	tried to do is make the parts more clear, to make
8	clear that 556 applies to those procedures before
9	the gaming license is actually issued, and 558
10	applying to after the license is issued.
11	And so couple of the changes is
12	basically tribes seeking to license a key employee
13	or primary management official have to notify NIGC
14	of the results of the background investigation no
15	later than 60 days after that applicant begins
16	work. This isn't this isn't a substantive
17	change from the pilot program. It's actually
18	incorporated into the pilot program. And also
19	provides for a tribe with access to prior
20	investigative materials from another tribe is
21	simply update those materials that that other
22	tribe prepared.
23	One of the questions that we had was
24	in 558 we have the procedures for after a gaming
25	license is actually issued. After providing the

1	notice of results, the tribe may issue that
2	license. They have to notify the Commission
3	within 30 days of issuing that license. And
4	within that 30 days of receipt of the notice of
5	results, NIGC has 30 days to request additional
6	information from a tribe.
7	You'll see if you turn to Part 558, we
8	have current situations in 558.2, which is on page
9	2 of the draft, for those situations where a
10	gaming operation decides not to license a
11	particular applicant. We've been asking for
12	comment from tribes as to whether we should
13	require or ask tribes to forward copies of its
14	eligibility determination to NIGC.
15	And one of the purposes behind that
16	could be, you know, if a tribe has determined that
17	someone is not eligible for a gaming license and
18	that individual then goes to another tribe and
19	tries to get employed, that second tribe it may be
20	helpful for that second tribe to have access to
21	that information.
22	Some tribes we've heard through the
23	comment process have basically said, you know,
24	we that is our information and we may it's
25	for us to decide whether we want to share those

investigative reports. So that's why we have 1 2 highlighted this shall or may and want to hear from tribes as to their thoughts on that. 3 4 MS. SIERS: Ouestion. 5 MR. ROBERTS: Yes. MS. SIERS: My name's Kim Siers. I'm 6 7 from Rosebud tribal gaming commission. I just have a question. Has the discussion period for 8 9 this ended also? 10 MR. ROBERTS: It has. But like the 11 other discussion drafts, if the Commission goes 12 forward with a proposed rule making, there'll be a 13 60-day comment period on that. There'll be consultations on that. So there's -- there will 14 15 be more opportunities for tribal input and comment 16 on that before any sort of final changes will be 17 made to the regulation. 18 So after -- if -- Part 558 provides 19 that if a license is issued prior to NIGC voicing 20 an objection to that license, that the licensee 21 then has to have a right to a notice of a hearing 2.2 by the tribe. The tribe has to suspend that license until the tribe holds that hearing. And 23 24 then, following the revocation hearing, the tribe has to notify NIGC of its decision whether it 25
decided to move forward and license that 1 individual or not license that individual. 2 3 Couple of minor points, we're just making clear that we will accept electronic 4 5 submissions from tribes on these notice of results. And that, you know, some tribal gaming 6 7 ordinances may not be consistent with this rule, if these changes were made and made a final rule. 8 9 And so this would provide that once a tribe 10 decides to amend its gaming ordinance it would 11 then -- at the time that it amends its ordinance 12 sometime in the future, it would then also need to 13 address this issue through those future 14 amendments. 15 So we wouldn't require tribes, for 16 example, to say you must change your gaming 17 ordinance within 60 days. It would be, you know, whenever the tribe next submits its amendments to 18 19 its gaming ordinance it would address this issue 20 as well. The discussion period on these drafts 21 closed August 10, 2011. 2.2 And I don't think we noted this morning, but just so you do know on our website 23 24 all comments received on the discussion drafts are posted on our website and so it may be that some 25

1	of the comments that you may have in mind may have
2	been put forward by the public and by tribes
3	already. That's not to say that the your tribe
4	shouldn't make those comments on a proposed reg if
5	the Commission moves forward with that, but you
6	can see what other tribes are saying, how what
7	approaches and comments they've had in terms of
8	the preliminary discussion drafts.
9	MS. STEVENS: Again, 556 is before
10	what happens and what steps you need to take
11	before. 558 is after the submissions. Again,
12	want to make clear, you know, different tribes do
13	different things when it comes to licensing.
14	And with while waiting for NIGC,
15	should we have an objection to 30 days to your
16	applicant? Some tribes issue temporary licenses,
17	some don't. Some wait the whole 30 days so
18	they're not giving a license to somebody that may
19	have an objection from NIGC. Because once that
20	happens as you know, once they've started working
21	and have a temporary license, they are now they
22	now have you have to go through the procedure
23	of taking that license back and their rights to
24	due process under that. So I think that's why
25	some tribes wait 30 days and, you know, if there's

an issue and if NIGC objects and there's an issue 1 2 with services, you don't have to go through that. But again, different tribes do it 3 differently based on their staffing needs, because 4 5 sometimes they're not able to wait 30 days and have an adequate process in place that, you know, 6 7 deals with those kinds of instances. And then the other thing to think 8 9 about in 558 on the last page of the draft or 10 almost the last page -- what page is that? Page 2 11 558.2(c)(2), just so you know we're asking whether 12 or not we should require or tribes voluntarily 13 submit when they don't license somebody. The 14 application may have come through, but you may not 15 end up hiring them. You may not end up issuing 16 the license, and we won't know that unless you 17 tell us that. And so if you choose not to issue 18 the license for whatever reason, and I'm sure you 19 all realize you have experiences that sometimes 20 people go off and find another job. They go 21 through the process, you know, and they end up not 2.2 working for you. And so it would be helpful to know whether that should be a requirement that the 23 24 tribe let us know when they don't issue so we're not left wondering if that licensee is working 25

1 there, so what happened to that licensee.

2 Pilot program this is an effort to 3 streamline and make clear to every tribe what happens before and after. However, what we've 4 5 discovered is the process that each of the regions use to meet the same end objectives in our 6 7 fingerprinting and our licensing program is a little different. In term of forms and processes 8 9 and how each region is, like I said, processing 10 these.

11 We're not only, you know, proposing 12 these regulation, but we're also -- we'll be 13 making a consistent process across all our region 14 so there might be some slight changes. It's hard 15 to say which regions that might be. In terms of 16 process and what the paperwork looks like, but the 17 end objectives and the requirements will be the 18 That way it's consistent, one, all the way same. 19 across the country but, two, for our purposes, you 20 know, one region may be overloaded with a number 21 of these, and that if we need to transfer some of 2.2 these processes to another region to move them forward, then they can and pick up and help 23 24 another region. Because that can happen sometimes. Especially, for example, when there's 25

1	a new facility and, you know, as regulators you
2	have the same, you know, this cascade of people
3	coming in and applying and, you know, not only
4	does that affect the tribal regulators, but it
5	does affect us. So we want to be able to be
б	responsive, and in order to do that, we want to
7	make sure internally the process will be
8	consistent.
9	Again, this is just about how the
10	paperwork may look. The process that the
11	requirements will requirements and submissions
12	will still be the same, but we want to make sure
13	the paperwork and the process is consistent. I
14	bring that up because some there have been some
15	tribes who have expressed concerns that, you know,
16	the process doesn't change, but the requirements
17	will be the same but the it might look a little
18	different, if we need to change some of the
19	regions to align to a standardize processes
20	throughout the country.
21	What else is there? We have we've
22	gone through Group 1, some of Group 4 on
23	backgrounds. You know, there's some other issues
24	that we can talk about that we went over
25	yesterday, but why don't we take a quick break and

Veritext/NJ Reporting Company

1	then when we come back if there are issues anyone
2	wants to talk about or anything that you see in
3	these agendas, we'll be happy to talk about them.
4	This meeting goes until twelve or unless, you
5	know, we run shorter, but that's the schedule for
6	today as we'll go until twelve. So 15 minutes,
7	we'll be back here about 10:30. Thanks.
8	(At this time a break was taken.)
9	MS. STEVENS: Okay. We'll go ahead
10	and resume. We're looking over some of the groups
11	that we went over yesterday that might be
12	beneficial for those who were not able to attend
13	yesterday morning.
14	In you packet let's take a look at
15	Part 573, enforcement, what the discussion draft
16	had suggested. So I'll have Larry go over 573
17	enforcement. If you look in your packet under
18	573.
19	MR. ROBERTS: Okay. So the Commission
20	circulated a preliminary draft for discussion
21	purposes and asked for comment. That comment
22	period closed on August 9, but the primary changes
23	in Part 573 that were closed in the discussion
24	draft relate to we've heard from tribes, some
25	tribes, that NOV's that were issued in the past

1	came as a surprise to them. And this Commission
2	and this Chair has been clear from day one that an
3	NOV should never be a surprise and compliance,
4	voluntary compliance, is always the goal in
5	working with our co-regulators.
6	And so what this section does with
7	these changes in this section provide basically is
8	a process, a stepped process, by which the Chair
9	before issuing a notice of violation could issue a
10	letter of concern or a noncompliance notice that
11	be provided the tribe basically indicating what is
12	that concern and how it could be remedied, asking
13	the tribe or tribal regulator to come into
14	compliance within a specified time period.
15	This letter of concern or the next
16	letter of noncompliance notice, neither of these
17	are Agency action. They're basically informal to
18	start that conversation with tribal regulators and
19	the tribe to take action to come into voluntary
20	compliance. And if the corrective action is not
21	completed within a time period, then the Chair
22	could pursue an enforcement action. So in the
23	general day-to-day world of incidents where
24	there's an issue of concern, this basically
25	embodies the Commission's desire to work

cooperatively with tribal regulators to come into
 compliance.

3 It's important to note though that there may be situations where this process is not 4 5 appropriate, where there's some sort of issue going on that is immediate and it's necessary for 6 7 the Chair to move forward with an NOV immediately. This provides for that sort of extenuating 8 9 circumstances. So we would like comments from 10 tribes on this. If you have any comments today, 11 we'd also -- we've heard that this is a process 12 that is used by tribal regulators. If there are 13 other processes that tribal regulators use in 14 terms of an approach where there are issues of 15 concern, how you approach those, we would like to 16 hear those as well as to whether that might be 17 something the Commission could consider. 18 MS. STEVENS: So if you have any 19 questions or comments about the draft language

20 that's in there now under 573.2, this is a 21 completely new section as Larry has explained sort 22 of a incremental ramping up progressive -- it's a 23 progressive process that is focused on making 24 efforts to keep tribes in compliance. You know, 25 we've -- as Larry said as we've gone through our

travels and we have talked to tribes, NOV's have come as a surprise, and when tribes are approaching the NIGC about concerns that they have in seeking technical assistance and guidance to remedy it and then having it turning into an NOV, we heard that when we were in South Dakota in February.

What -- you know, what we want to do 8 9 is have a close enough relationship with tribes 10 and the regulatory bodies so that we can keep 11 tribes in compliance by providing technical 12 assistance and training. There are as you-all 13 know we work with our field staff. There's a lot 14 of informal guidance and assistance that we provide, a lot of conversations with whether it's 15 16 our field investigators or region auditors or 17 general counsel's office in an effort to protect the integrity of any particular gaming facility so 18 19 you-all have access to that.

That's what we want to do, but in the instance where the informal is not working, we wanted to create a progressive process. And you may be familiar with this, you may do this yourself in your own regulatory bodies, but that it's progressive. It says here's step one a

Veritext/NJ Reporting Company

letter of concern, and when that is not remedied,
 then a letter of noncompliance, and then we can
 move to an NOV. And we have a record that
 establishes the steps that we've taken.

5 We do do this informally now, and I'm thinking of an instance where the tribe had a lot 6 7 of turnover, a lot of turnover, and there just has to be a point where we say, okay, this has to be 8 9 remedied before we just hit them with an NOV. So, 10 you know, this again is an effort to keep tribes 11 in compliance, provide the technical assistance in 12 training that under the statute we're required to 13 provide to tribes.

We understand and are aware of the weight of an NOV and how it affects a tribe, so our desire is to provide the tribes what they need, guidance, training, and keep them in compliance and maintain the compliance.

19 So absent any questions or concerns 20 about Part 573 on enforcement, we can talk about 21 Part 571, which is also under Group 4. Did I miss 22 something? Oh, yeah. 571, background 23 investigations -- or I'm sorry -- monitoring and 24 investigation. Sorry. I read that wrong. In 25 Part 571 monitoring and investigation. I'll have

Larry go over that, and we'll point to the areas
 that we're looking for comment.

3 MR. ROBERTS: For Part 571 there are primarily two proposed changes in this discussion 4 5 draft. The first proposed change is something that the Agency already does from time to time, 6 7 but we're again basically codifying that regulation, and that is an investigation closure 8 9 letter. What we've heard is that, you know, at 10 some points NIGC may open an investigation and the 11 tribe will come to NIGC months or years later and 12 say what's -- can you tell us what's going on with 13 that investigation? Is it still open? Has it been concluded? What's the status of that? 14 And 15 in certain circumstances NIGC has issued a letter 16 basically saying we're closing this investigation 17 at this point in time. We're not recommending that enforcement action be taken. And so this 18 19 section will provide for that.

It's important to note that just like in the Agency's past practice that just because we may not be commencing an enforcement action, it doesn't mean that there was -- it doesn't constitute a finding of no violation and it doesn't preclude NIGC in the future from reopening

1	that investigation or taking appropriate action,
2	but it's something that the Commission in a
3	investigation closure letter could move forward
4	and provide the tribe some status as to here's the
5	current status of this investigation, here's
6	you know, we've decided that at this point in time
7	we're not going to recommend an enforcement
8	action.
9	The other change is more clarified.
10	In the past when we have done investigations or
11	issued NOV's questions have been raised about the
12	Commission's authority to access gaming records
13	that are located off site. So this is a
14	relatively minor change to make clear of NIGC's
15	authority to access those records.
16	The written comment period on this
17	discussion draft closed August 9, and the
18	Commission will be deciding in the near future
19	whether to move forward with the notice of
20	proposed rule making.
21	MS. STEVENS: So that's a review on
22	Part 571. Again, we were talking about the front
23	end in Part 573 on investigate or enforcement
24	and making sure the tribes are aware of issues
25	that we have and putting into our reg some

formalized progressive process that indicate to
 the tribe that there are concerns that we have
 prior to arriving at an NOV.

On the other end of this, which is 4 5 under 571.4, investigations, right now it says investigation closure letter. I think Larry 6 7 mentioned we're gonna change the word closure letter because there may be some confusion that we 8 9 mean we're gonna close the facility. It's the 10 same language that's used for closure of a 11 facility. So we'll find another way to say, hey, 12 we're -- there's an end to this investigation. 13 You know, this came up because tribes mentioned to 14 us where's this at or they -- tribes perceived --15 what they've told us some tribes have perceived 16 this sort of looming, hanging over their head, you 17 know, there's no closure. There's no end to this 18 investigation. It just kind of looms over them, 19 and they just sort of wait for the ax to drop on.

We looked at some of the other federal regulatory agencies and I think we were looking at FCC and they do something similar to this. They -- they -- when they're opening investigations let, you know, the stakeholder know. When they close an investigation, they let the stakeholder

1	know. And so that's what we're looking to do on
2	the back end of investigation so there's some
3	awareness of the tribe about whether we're
4	continuing down this road or not or what
5	resolution was there at the end of this
6	investigation, what did we find.
7	I think the other things that are in
8	there are access to records that Larry had
9	mentioned making clear that even off premise
10	records we have access to. And people who work
11	for those who are off premise, whether that's a
12	vendor holding something, a management company
13	holding records or information, we just wanna make
14	clear that our authority access those records and
15	premise. We still have the authority to do that.
16	Are there any questions on enforcement or
17	monitoring and investigations?
18	Please do consider these especially
19	I'm looking at three ladies who are at the tip
20	because I know you're all regulators. Especially
21	would be fair just to may effect you in your
22	day-to-day work when it comes to enforcement and
23	how we monitor and investigate.
24	We do have a few new people in the
25	audience. We did go over earlier today just for

1	your get you up to speed. We did go over
2	today's agenda, which is Group 5, already, which
3	is self-regulation of Class II gaming and the
4	proposed draft that is currently posted on the
5	website. We talked about sole proprietary
6	interest already. And for review we did go back
7	over yesterday's agenda for fees, Part 514; review
8	and approval of existing ordinances, Part 532;
9	facility licensing, Part 559; Buy Indian. We just
10	went over enforcement and monitoring
11	investigations and as well we went over Part 556,
12	Part 558 regarding the pilot program, what happens
13	before and after applications are submitted. And
14	that's where we're at for those who have just
15	arrived or new to the meeting.
16	Please note that we have recently put
17	up a discussion draft of Part 518,
18	self-regulation. That regulation was became
19	final in 1998 and we're revisiting that. For
20	those of you who just arrived, if there's any
21	comments that you want to make, if you have any
22	statements to make for the record, we'd certainly
23	open the floor at any time for attendees and
24	tribal representatives, regulators, leaders to
25	make comment at any time on any of these parts

should you need to. Do you have any comments,
 questions about any of these parts about this
 process that were undergoing?

We'd be happy to field any suggestions 4 5 about how we're going about this. Just make clear we are -- and we started this process last 6 7 November when we did our notice of inquiry, got a sense of the priority regulations that tribes 8 9 wanted us to address, incorporated those with our 10 priorities, and came out with this regulatory 11 review, which ended in April.

We put out a number of consultation dates in the beginning in an effort to talk to tribes according to the Executive Order on consultation and coordination with tribal governments 13, 175 to talk to tribes first before we started drafting to get their sense of what issues came up with particular regulations.

As you've seen, we've developed and drafted discussion drafts prior to entering into the official notice of proposed rule making process and Federal Register. That's the state where we're at on most of these drafts. The drafts -- many of the drafts have been -- we've sequenced them based on the groupings and the what we -- in timing them so they're not all out at once.

3 One that's still open again is the self-regulation for Class II the comment period is 4 5 still open. Although we still welcome some comment periods on the discussion drafts. Once we 6 7 enter those proposed rule making, if we do on some of these regulations, there will be a 60-day 8 9 comment period again for tribes. That draft will 10 be informed by all these consultation we've been 11 having and discussion and comment received on the 12 discussion drafts.

13 So we wanna make -- what we're -- our effort here is to make sure that tribes as I said 14 15 according to Executive Order 13, 175 have adequate 16 notice, have opportunity to weigh in before we 17 start drafting, before we start changing policies, 18 and are included throughout the process. Recently 19 we originally started with 33 consultations. Ι 20 think last week we just put out a notice in the 21 Federal Register that we cut down the number of 2.2 consultations. We're making every effort to be 23 responsive to tribe's concerns in this process. 24 Also to be mindful of not just our time and our resources but yours as well. 25

1 There is an unprecedented amount of 2 consultation happening between the federal 3 government and tribal government, which is a good thing. It's exactly what tribes wanted and asked 4 5 for and are getting, but we also understand that creates conflict for tribes and where they need to 6 7 be, what their priorities are. And so in being responsive to tribal resources and the time 8 9 especially, you know, how much travel, you know, 10 most tribes are able to do and how they budget 11 both their time and money, we did cut down on 12 consultations, which is in the Federal Register 13 the new schedule, but it's also been posted on our 14 website at NIGC dot gov. I can't think of the number that we 15 16 cancelled. Were there like twelve of them? There 17 were a number of them that we cancelled just in Tribes

order to be responsive to tribal needs. Tribes
are taking the opportunity to attend a few of
these, but are mostly giving their comments,
written comments, as we put up discussion drafts,
and I'm sure that we'll receive more comments as
we go through the notice of proposed rule making.
So that is also -- our new schedule is

25 posted on our website. We've gone from two days

1	down to one day. And as I've noted throughout
2	yesterday and this morning we are moving some of
3	what we originally began discussing back in April
4	Class II, Class III minimum internal control
5	standards and technical standards for Class II
6	machine play for bingo. We're putting them on a
7	parallel track with the Tribal Advisory Committee.
8	So we'll continue with the regulations that we've
9	outlined here today.
10	Those other three topics we'll run on
11	a parallel track with the Tribal Advisory
12	Committee. That's all outlined on our notice that
13	we issued last week and that's on the website. We
14	are currently in the process of taking nominations
15	from tribes for Tribal Advisory Committee members.
16	We do want to make sure that it is that
17	individuals that are put forward are authorized by
18	the government body of the tribe however or
19	whoever or whatever that might look like, probably
20	the tribal chairman. Whatever process each tribe
21	goes through to say this person speaks for this
22	tribe and this tribe only.
23	We understand that the Tribal Advisory
24	Committee is not a substitution for consultation.
25	The intent of the Tribal Advisory Committee is to

give us suggestions on how to revise change or 1 improve Class II MICS, Class III MICS, and 2 technical standards for Class II play, Part 547, 3 and then be able to take that information and 4 5 develop some drafts that we will then share with tribes and consult on. So we're very aware that 6 7 the working group is just that. They're working to provide some comments so we can put together 8 9 something that we can share with all tribes. 10 The nominations for the Tribal 11 Advisory Committee closes on September 16, which 12 is next Friday. Again, all of that is on our 13 website, and those can be sent in by e-mail or 14 faxed. There's a nomination form. We ask for the 15 resumes. And what we're trying to do for the 16 Tribal Advisory Committee is have a diverse group 17 that's balanced in terms of Class II, Class III 18 experience, regulators, operators, tribal leaders 19 who can speak directly to very technical in nature 20 minimum internal control standards and technical 21 standards. 2.2 We've had a lot of questions on will 23 these meetings be open. We'll be deferring to the

25 that represents not just expertise, operations,

group once they're chosen. Again, diverse group

24

regulation -- or regulators, but also regions in 1 2 tiers, small facilities, large facilities, Class II facilities, Class III facilities, hybrid 3 facilities. We will defer to that group that will 4 5 be demised to come up with a plan to incorporate subject matter, experts, and how others may 6 7 participate in the work groups products. We're still considering them and we certainly will take 8 9 that appropriate finding to the committee when 10 they're formed.

11 Our goals at the end of the Tribal 12 Advisory Committee will have solid suggestions for 13 and perhaps even a draft that we will work from their suggestion on minimum internal control 14 standards and also technical standards so that we 15 16 can do more consulting on that and get some of 17 these out of the way. The priority of this Commission is to deal with those, and that's why 18 19 we set them apart on this parallel track so that 20 we can move forward with some of these other 21 regulations that are not guite as onerous in terms 2.2 of the specificity in technical nature of those 23 MICS. So that we didn't get weighed down -- these 24 didn't get weighed down in the back and just set it on a parallel track. And that was really in 25

1	response to tribes desire to do an advisory
2	committee with this new Commission in a way that
3	they can that tribes can weigh in, that we get
4	practical, hands-on suggestions on how to approach
5	internal controls and technical standards. And so
6	again, evidence of our flexibility, our
7	responsiveness to tribes and what they would like
8	to see us do or what works so that we can keep
9	these transparent reviews moving.
10	So those are basically the updates on
11	where we're at. Please visit our website NIGC dot
12	gov. You'll see our new schedule, which meetings
13	have been cancelled, which ones will move forward.
14	Those, again, will go from two days to one day.
15	There's one that will have a location change.
16	We'll be back in Great Plains in November.
17	Continue to watch our website as we move forward
18	with producing drafts or notices of proposed rule.
19	Are there any comments that anyone
20	needs to make? Any questions for the record? One
21	last call? Last call any comments, questions?
22	The floor is open. Absent that, what I'd like to
23	do then is close the meeting. Encourage everybody
24	to visit our website. If there's anything that's
25	unclear can you go to the last page that gives

out the -- there we go. Our contact information. 1 2 If you have any questions at all, the 3 staff person that is really charged with coordinating and handling all of this, who's not 4 5 here today, is Lael Echo-Hawk. That e-mail is the e-mail she checks. You can contact her if you 6 7 have any questions about the drafts, about the nomination process, anything at all, if there's 8 9 not anything -- if there's, you know, anything 10 that's unclear, please give us a call, send us an e-mail. Please visit our website for more 11 12 information. 13 I thank everybody that attended these 14 two days. We will be considering your comments and questions and look forward to additional 15 16 interactions with tribes as we move forward. So 17 thank you-all and hope you-all have a good weekend 18 and safe travels back to wherever you might head, 19 wherever home might be. So thank you-all. 20 (Whereupon, at 11:07 a.m. the 21 proceedings were duly ended.) 2.2 23 24 25

	Page 60
1	REPORTER'S CERTIFICATE
2	
3	CERTIFIED that the foregoing sixty
4	(60) pages constitutes a true and correct copy of
5	all proceedings which it purports to contain.
6	
7	
8	
9	
10	
	Stephanie L. Marjamaa
11	Court Reporter
12	
13	
14	
	My Commission expires
15	1-31-2016.
16	
17	
18	Dated this 28th day of September, 2011.
19	
20	
21 22	
22	
23 24	
24 25	
20	

Г

1	518 2:16 12:14	accept 37:4	agenda 2:5,14 3:11
	51:17	access 10:10 13:1	21:16,21 23:9 51:2
1 2:11 21:16 22:4	518.3 5:16	19:7,10 34:19 35:20	51:7
24:5 41:22	518.4 8:12 9:12	45:19 48:12,15 50:8	agendas 42:3
1-31-2016 60:15	518.8 12:10	50:10,14	ago 4:2 17:23 33:9
10 25:3 37:21	518.9 12:15	accounting 6:1 7:23	ahead 2:13,14 3:4
10:30 42:7	523 22:11 27:14,16	8:18 9:6,19 10:2,5	3:15 42:9
11:07 59:20	532 51:8	accurate 24:6	align 41:19
12 2:19,20,23	547 21:18 56:3	act 15:16 19:4	amend 37:10
120 11:8	556 33:3,24 34:2,3,8	action 10:19 43:17	amendments 37:14
13 52:16 53:15	38:9 51:11	43:19,20,22 47:18	37:18
1441 1:9,13,17	558 33:3,5 34:3,9,24	47:22 48:1,8	amends 37:11
15 25:3 42:6	35:7 36:18 38:11	actions 8:2,11 13:8	amount 25:10,15
16 56:11	39:9 51:12	activities 10:3 12:24	26:12,12,16,20,23
17 2:21,23 13:14	558.2 35:8 39:11	activity 8:22,25	26:24 54:1
17:7 31:9	559 22:17 28:9 51:9	additional 11:20	annual 4:16 12:3
175 52:16 53:15	559.5 30:18	13:24 20:7 31:6	25:21
1993 22:13,15 28:1	559.6 31:4	35:5 59:15	annually 26:22,24
28:6	571 46:21,22,25	address 3:7,9 37:13	apart 57:19
1998 16:16 51:19	47:3 48:22	37:19 52:9	appealable 11:25
2	571.4 49:5	addressed 14:13,15	appeals 32:22
2 2:12 21:16 35:9	573 42:15,16,18,23	14:22 19:21	appearances 1:7
39:10,11	46:20 48:23	addressing 3:11	applicable 9:25
200 4:9	573.2 44:20	9:14 10:24	applicant 34:15
20005 1:10,14,18	6	adequate 9:6,7,19	35:11 38:16
2011 1:2 37:21		9:20 10:12,13,17	application 39:14
60:18	60 14:2 26:2 34:15	11:1 17:3 39:6	applications 33:13
202 1:10,14,18	36:13 37:17 53:8	53:15	51:13
28th 60:18	60:4	adequately 10:22	applies 28:2 34:8
3	632-7003 1:10,14,18	11:4 29:17 30:6	apply 31:20
3 21:17 22:1	8	administrative 4:12	applying 34:10 41:3
30 14:8 25:3 26:1	8 1:2	adopt 31:17	appointing 7:17
30:12 35:3,4,5	9	adopted 9:17 10:11	appreciate 15:12
38:15,17,25 39:5	9 42:22 48:17	11:1 28:14	approach 24:3
31 27:4	90 25:6 26:2	advise 11:15	44:14,15 58:4
33 53:19	91 25:19	advisory 3:12 21:23	approaches 38:7
4	9100 1:9,13,17	55:7,11,15,23,25	approaching 45:3
4 2:12 21:16 41:22	a	56:11,16 57:12 58:1	appropriate 29:10
46:21	a.m. 59:20	affect 41:4,5	44:5 48:1 57:9
4 5 14:8	able 17:13 21:11	afternoon 21:12	approval 7:18 12:13
	39:5 41:5 42:12	agencies 49:21	27:23 28:2,7 51:8
5	54:10 56:4	agency 22:23,24	approved 8:7 22:15
5 3:7,16 51:2	absent 46:19 58:22	43:17 47:6	april 3:15 52:11
514 22:10 23:3,8,15		agency's 47:21	55:3
27:2 51:7			

areas 47:1	b	bit 33:23	certification's 4:25
arrived 51:15,20		bodies 45:10,24	certified 16:11 60:3
arriving 49:3	b 9:12 32:4	body 9:24 10:9,22	chair 19:18,23 27:22
asked 4:4 17:23	back 3:14 6:7 15:23	17:2 55:18	31:5,7 43:2,8,21
25:9 26:7 42:21	20:22,25 21:4,13	books 10:10 13:1	44:7
54:4	22:3 23:25 24:7	break 41:25 42:8	chairman 55:20
asking 7:10 13:14	29:8 38:23 42:1,7	brief 5:19	chairwoman 1:8 2:1
22:19 27:15 35:11	50:2 51:6 55:3	briefing 27:5	3:19 5:5 13:11
39:11 43:12	57:24 58:16 59:18	briefly 21:13 31:16	31:15
assessed 25:7	background 12:25	bring 13:8 41:14	change 12:12,16,16
assessed 23.7 assessment 26:8	32:17 33:1,4,12	bring 15:8 41.14 bringing 15:13	23:17,19,21 24:17
assessment 20:8 assessments 26:2	34:14 46:22	20:25	24:21,22 26:23
assets 14:25	backgrounds 41:23	bubbles 2:23	34:17 37:16 41:16
assets 14:25 assistance 45:4,12	backtrack 2:10	budget 26:24 54:10	41:18 47:5 48:9,14
45:14 46:11	balanced 56:17	budget 26:24 54:10 burden 4:13	49:7 56:1 58:15
assure 17:1	based 3:9 23:18,23	burden 4:13 burdensome 16:5	49:7 56:1 58:15 changed 23:6 32:8
	26:12,13 39:4 52:25	burdensome 16:5 buy 22:21 31:17,21	changed 23:6 32:8 32:11
attempts 5:5 25:5 attend 6:14 42:12	basically 4:8,12,24	•	changes 2:22 5:16
attend 6:14 42:12 54:19	12:4 13:3 26:1	32:3,4,14 51:9	changes 2:22 5:16 13:18 22:18 23:2,16
attended 59:13	27:20,25 29:7,21	С	23:16 27:1 29:12
attendees 51:23	30:3,18 32:22 33:10	c 39:11	33:24 34:11 36:16
attendees 51:23 attention 15:13	33:20 34:2,12 35:23	calculate 23:22	33:24 34:11 36:16 37:8 40:14 42:22
attention 15:13 attestation 30:3	43:7,11,17,24 47:7	calculation 23:17	
	47:16 58:10	24:18	43:7 47:4
attorney 1:16 attorneys 20:18	basis 8:21	calendar 23:18,25	changing 24:4,7 26:25 53:17
audience 20:18	began 55:3	call 58:21,21 59:10	charged 59:3
32:16 50:25	beginning 52:13	cancelled 54:16,17	charged 59:3 charges 22:7 26:13
audit 10:9 12:6	begins 34:15	58:13	chart 5:22
auditors 45:16	behalf 7:1	capital 19:10	checks 59:6
auditors 45:16 audits 10:2 24:1	belcourt 14:11	card 25:25	checks 59:6 choose 39:17
august 37:21 42:22	believe 14:7,18	cascade 41:2	
august 37:21 42:22 48:17	16:25 28:4	case 28:7	choosing 23:24 chosen 56:24
48:17 authorities 5:24	beneficial 42:12	casino 31:1	circulated 13:11
authorities 5:24 15:16 16:24	beneficiary 19:4	cause 31:2	42:20
authority 17:13	benefit 2:9 16:6,8	certain 7:13 12:20	42:20 circumstance 12:13
28:18 48:12,15	21:10	29:5 47:15	circumstances 29:6
28:18 48:12,15 50:14,15	benefits 4:14	certainly 15:13,14	44:9 47:15
authorized 55:17	better 24:11	15:17 17:4,14 20:23	clarification 17:9
available 6:16	biannual 24:8	51:22 57:8	clarified 26:6 48:9
aware 24:22 27:17	biannually 24:16	certificate 4:10 7:14	clarifies 26:10
46:14 48:24 56:6	26:17,21,25	8:14,24 9:5 11:14	clarifying 12:16
awareness 50:3	bill 26:1	11:24 12:3,9,18	class 2:7 3:7 4:6,11
awareness 50:5 ax 49:19	bingo 21:20 55:6	60:1	5:18 7:9 8:5 10:3,17
ал 47.17	bismarck 1:3	certification 4:6,18	5:18 7:9 8:5 10:3,17 12:22,23 13:2 15:22
		5:1,7,18 7:9	12:22,23 13:2 15:22 15:22 16:12 17:11
			13.22 10:12 17:11

	1	1	1
17:12,13,14,16	comments 4:7 6:17	completely 44:21	54:12
21:17,20,21,22,22	6:24 13:14,16 14:4	completing 4:13	consulting 27:15
51:3 53:4 55:4,4,5	15:15,18 16:3,5,19	compliance 9:1,25	30:23 57:16
56:2,2,3,17,17 57:2	16:21 17:5,8,17	43:3,4,14,20 44:2	contact 59:1,6
57:3	18:6,8,16,25 19:8	44:24 45:11 46:11	contain 60:5
clear 15:21 17:10	19:15 20:3,21 21:9	46:18,18	continue 27:10 55:8
19:5 25:23 26:9	26:18,19 27:5 31:11	complying 16:7	58:17
34:7,8 37:4 38:12	31:19,23 32:13	component 24:24	continues 31:5
40:3 43:2 48:14	33:15 37:24 38:1,4	concern 43:10,12,15	continuing 12:11
50:9,14 52:5	38:7 44:9,10,19	43:24 44:15 46:1	50:4
clearly 19:6,9	51:21 52:1 54:20,21	concerning 22:9	contract 18:21
close 45:9 49:9,25	54:22 56:8 58:19,21	31:12	contracting 22:23
58:23	59:14	concerns 28:13,15	contractor 18:21
closed 27:4 31:9	commission 1:1	28:17 41:15 45:3	contracts 18:3,11
37:21 42:22,23	3:25 4:2,3 5:2 7:13	46:19 49:2 53:23	20:13
48:17	11:8,12 12:1,12,19	concluded 47:14	control 3:8 21:18
closes 14:3 17:6	12:21 13:4,5,5,15	conduct 12:24	55:4 56:20 57:14
30:14 56:11	13:20 14:3,18 17:23	conducted 9:1 11:3	controlled 26:15
closing 47:16	17:23 18:9,12 19:1	12:24 30:6	controls 7:25 17:3
closure 30:23 31:3	19:15,20 20:4,8	conducting 8:17	58:5
47:8 48:3 49:6,7,10	24:13 26:4,15 27:6	conducts 10:20	conversation 43:18
49:17	27:6,9,15 28:3,11	conflict 54:6	conversations 45:15
closures 30:15,19,20	29:1,6 31:12,17	confusion 49:8	conveyed 21:6
30:21,24	32:3,21,23 33:9	consequences 27:1	cooperatively 44:1
codifying 47:7	35:2 36:7,11 38:5	consider 13:17 14:4	coordinating 59:4
collateral 20:15	42:19 43:1 44:17	17:24 44:17 50:18	coordination 52:15
collecting 26:4	48:2,18 57:18 58:2	consideration 15:15	copies 23:4 35:13
collection 26:11	60:14	considerations 20:8	copy 8:4 60:4
come 12:4 20:12,15	commission's 43:25	considering 28:3,24	correct 60:4
39:14 42:1 43:13,19	48:12	57:8 59:14	corrective 43:20
44:1 45:2 47:11	commissioner 7:3	consistent 37:7	cost 16:6 26:13
57:5	11:22	40:13,18 41:8,13	counsel 1:12 3:24
comes 20:13,14	commissioners	constitute 47:24	19:24
38:13 50:22	11:11	constitutes 18:19	counsel's 45:17
coming 41:3	committee 3:12	30:22 60:4	country 4:10 40:19
commencing 47:22	21:23,25 55:7,12,15	constructed 29:16	41:20
comment 7:1 13:25	55:24,25 56:11,16	consult 27:11 56:6	couple 34:11 37:3
14:2,3,7 15:11 17:6	57:9,12 58:2	consultation 6:14,18	court 60:11
21:3 25:9 27:3,12	common 32:9	6:19,23 20:1 52:12	courts 19:17
31:9 32:1,12 35:12	compacts 29:15,24	52:15 53:10 54:2	cover 33:24
35:23 36:13,15	company 50:12	55:24	covered 3:19 29:24
42:21,21 47:2 48:16	compete 16:14	consultation's 6:9	29:24,25 32:17
51:25 53:4,6,9,11	complete 11:12 12:6	consultations 6:13	covers 33:6
commented 4:12,21	completed 43:21	21:3 24:10 25:12	create 45:22
4:24		36:14 53:19,22	

Veritext/NJ Reporting Company

			· · · · · · · · · · · · · · · · · · ·
creates 54:6	decision 11:23,24	discussion 5:4 13:10	e
credit 25:25	36:25	13:12,13,17 16:20	e 56:13 59:5,6,11
criminal 8:22	defer 57:4	16:22 17:19,21	earlier 27:9 50:25
criteria 5:22 6:6 7:6	deferring 56:23	19:19 22:4,25 24:24	early 19:22
7:11,16 8:13,20 9:4	define 17:25 18:17	25:4 27:4 28:21	easier 24:13
9:13,16 10:8,24	19:1,3,14,16 20:6	29:7,12 31:10 36:8	easily 32:11
11:16,19 12:13	defined 19:6	36:11 37:20,24 38:8	echo 59:5
14:14	defining 19:9	42:15,20,23 47:4	economically 8:21
curious 7:5	definition 19:12	48:17 51:17 52:20	effect 28:5 50:21
current 5:24 7:21	20:10	53:6,11,12 54:21	effective 8:17
16:15 29:13 35:8	deletion 2:22	dishonest 8:22	effectiveness 10:1
48:5	deletions 2:24	dispute 9:20	efficient 4:22 5:7
currently 51:4	deliberations 20:9	diverse 56:16,24	23:22 24:3
55:14	demand 12:25	document 2:19,25	effort 40:2 45:17
customers 9:23	demised 57:5	documents 20:15	46:10 52:13 53:14
cut 23:25 53:21	demonstrating	doing 4:14	53:22
54:11	10:24	dollar 25:10	efforts 44:24
d	deny 11:24	dot 21:2 54:14 58:11	either 14:17 29:24
dakota 1:3 7:4 45:6	describing 10:8	draft 5:4,15 13:10	electronic 37:4
date 30:22	description 5:23,25	13:12,17 15:18	eligibility 35:14
dated 60:18	7:23,25 8:9	16:20,22,22 19:19	eligible 35:17
dates 52:13	desire 43:25 46:16	21:2 22:4 23:17	embodies 43:25
davis 14:10,10	58:1	24:24 25:4 27:4	employed 35:19
day 2:6,13 14:2 26:2	determination	28:21 29:7,13 30:11	employee 33:19 employee 34:12
36:13 43:2,23,23	11:10 35:14	31:10 35:9 39:9	employee 54.12 employees 9:9,22
50:13 45.2,25,25	determinations 7:13	42:15,20,24 44:19	10:13 12:8 32:19
58:14 60:18	8:16 19:13	47:5 48:17 51:4,17	33:5,7
	determine 8:25	53:9 57:13	· · ·
days 11:8 14:8 25:3	determined 30:4	drafted 52:20	employment 5:22 6:5 7:6 14:14
25:3,4,7,19 30:12	35:16	drafting 52:17	enacted 27:25
34:15 35:3,4,5	detrimental 25:16	53:17	
37:17 38:15,17,25	develop 56:5	drafts 13:13 22:5	encapsule 33:20 encourage 58:23
39:5 54:25 58:14	developed 52:19	33:19,20 36:11	0
59:14	different 2:21 3:1	37:20,24 38:8 52:20	encouraged 5:2
dc 1:10,14,18	38:12,13 39:3 40:8	52:23,24,24 53:6,12	ended 36:9 52:11
deal 15:2 57:18	41:18	54:21 56:5 58:18	59:21
deals 39:7	differently 33:23	59:7	enforcement 8:2,11
dealt 15:4	39:4	drop 49:19	9:9 10:19 13:6,8
decide 14:5 19:17	directly 56:19	due 15:5 38:24	14:23 32:20 42:15
35:25	discovered 40:5	duly 59:21	42:17 43:22 46:20
decided 37:1 48:6	discretion 18:14	duplicative 4:15	47:18,22 48:7,23
decides 13:20 35:10	discuss 32:16	5:11 29:21,21	50:16,22 51:10
37:10	discussed 31:8	duties 14:24	ensure 9:23
deciding 27:7 48:18	discussing 55:3	duty 12:11 14:22	enter 53:7

	1	1	1
entering 52:20	28:9,23 30:5,13,13	flat 25:15	10:17 12:22,23 13:2
entertain 3:21	32:14 41:1 45:18	flexibility 58:6	18:5,23 21:18,19
entities 31:21	49:9,11 51:9	flooding 31:2	23:20 25:14 28:23
environment 11:4	fact 19:13	floor 51:23 58:22	33:6 34:5,9,24
29:18 30:7	factors 9:14,15	focus 5:12 23:13	35:10,17 36:7 37:6
environmental	10:24	focused 44:23	37:10,16,19 45:18
28:18 29:23 30:1	failure 25:20	folks 20:17,23 21:11	48:12 51:3
epa 29:25	fair 8:19 50:21	32:16	general 1:12 3:24
especially 40:25	familiar 45:23	follow 16:13	16:4,19 19:24 23:2
50:18,20 54:9	far 14:12,12 27:16	following 12:15	43:23 45:17
established 10:14	faxed 56:14	36:24	generally 8:21 20:11
16:15 17:3	fbi 26:13	foregoing 60:3	20:16 26:24
establishes 10:16	fcc 49:22	form 16:22 56:14	getting 29:8 54:5
46:4	february 45:7	formalized 33:17	give 15:17 56:1
everybody 58:23	federal 13:23 49:20	49:1	59:10
59:13	52:22 53:21 54:2,12	format 3:1	given 2:17 30:11
evidence 58:6	fee 23:17 24:1,4,6	formatting 2:21	gives 58:25
exactly 54:4	25:3,6,7,17,21	formed 57:10	giving 38:18 54:20
examine 12:23	26:12,12,16,20,23	forms 40:8	go 2:13,14 3:4,15
15:15	feedback 16:18	forward 13:18 14:5	21:1,2 22:3,11 23:5
example 37:16	feel 3:18	16:21 17:7 19:19	23:7 32:10,25 38:22
40:25	fees 22:7,7,9,10,10	20:10 27:7 31:12	39:2,20,20 42:6,9
exclusive 9:14	23:12,15,23 25:10	35:13 36:12 37:1	42:16 47:1 50:25
executive 52:14	25:13,19 26:5,11	38:2,5 40:23 44:7	51:1,6 54:23 58:14
53:15	51:7	48:3,19 55:17 57:20	58:25 59:1
exhaust 29:21	field 45:13,16 52:4	58:13,17 59:15,16	goal 43:4
existing 13:19 22:12	final 14:6,6 36:16	found 33:22 34:3	goals 57:11
22:14 30:8 51:8	37:8 51:19	free 3:18 8:21	goes 35:18 36:11
experience 56:18	financial 20:14,15	friday 56:12	42:4 55:21
experiences 39:19	financially 10:25	front 48:22	going 3:7,21 15:5
expertise 56:25	financing 19:8	full 12:1	19:1 44:6 47:12
experts 57:6	find 39:20 49:11	function 26:15	48:7 52:5
expires 30:13 60:14	50:6	funding 5:24	gonna 5:14 21:13
explained 27:8	finding 11:14 47:24	funds 10:22	24:19 26:10 49:7,9
44:21	57:9	future 24:21 32:9,12	good 2:3 3:17 16:16
expressed 25:13	finds 11:18	37:12,13 47:25	54:3 59:17
28:12 41:15	fingerprint 26:4	48:18	goods 31:22
extended 28:17	fingerprinting 40:7	g	gov 21:2 54:14
extenuating 44:8	fingerprints 26:7	game 10:17	58:12
f	first 2:19,23 3:2 5:6	game 10:17 gaming 1:1 3:25 4:9	government 30:4
facilities 22:8 29:16	47:5 52:16	gaming 1.1 3:23 4:9 5:13,20,22,23,25	54:3,3 55:18
30:16 57:2,2,3,3,4	fiscal 23:20,23	7:3,22,24 8:3,6,7,17	governments 52:16
facility 8:4,5 14:17	24:18,21	8:25 9:2,3,8,10,20	grand 16:12
18:5 22:17 23:12	fiscally 8:20		great 58:16
10.3 22:17 23:12		9:22 10:2,3,4,5,9,13	

Veritext/NJ Reporting Company

15.0			· · · · · · · · · · · · · · · · · · ·
grievance 15:6	helpful 17:1 35:20	improve 56:2	intended 5:10
gross 13:2	39:22	inactive 27:21	intending 3:9
group 3:7,16 21:16	hey 49:11	incidents 43:23	intends 5:6
21:17 22:1,2,4	high 4:22 5:8 28:20	include 11:20	intent 55:25
23:11 41:22,22	highlight 23:2	included 8:7 53:18	interactions 59:16
46:21 51:2 56:7,16	highlighted 36:2	incorporate 33:22	interest 2:8 3:3 16:2
56:24,24 57:4	highlights 23:5	57:5	17:18,21,25 18:5,19
groupings 52:25	hired 12:8	incorporated 33:9	19:2,5,20,21 20:7
groups 2:11 23:9	hiring 39:15	33:25 34:18 52:9	21:7,10 23:10 51:6
42:10 57:7	history 5:19	incremental 44:22	interested 20:18
guess 23:8 29:11	hit 46:9	independent 12:6	interests 18:17
guidance 19:22 32:1	holding 50:12,13	18:23	internal 3:8 7:25
32:11 45:4,14 46:17	holds 36:23	indian 1:1 3:25	21:17 31:25 32:11
h	home 59:19	22:22 31:17,21 32:3	55:4 56:20 57:14
hallmark 4:25	honest 8:18,19	32:4,14 51:9	58:5
handful 5:5 19:22	hope 20:23 59:17	indicate 2:22 49:1	internally 24:12
handled 32:23	hopefully 23:21,25	indicating 43:11	41:7
handling 59:4	24:2	individual 23:19	interrupt 3:18
handout 2:17	hybrid 57:3	35:18 37:2,2	introduce 6:24
handouts 3:3 23:4	i	individuals 55:17	investigate 13:8
hands 58:4	idea 24:25	inform 18:18	48:23 50:23
hanging 49:16	igra 7:12 8:20 9:1	informal 43:17	investigation 9:7,9
happen 40:24	12:5,17 13:7,9 15:4	45:14,21	10:12 34:14 46:24
happened 40:1	16:24,24 18:17,18	informally 46:5	46:25 47:8,10,13,16
happening 54:2	27:19,19,20,21	information 5:11,19	48:1,3,5 49:6,12,18
happens 13:22	igra's 18:3	7:12,16 8:15 10:5	49:25 50:2,6
25:25 38:10,20 40:4	ii 2:7 4:6,11 5:18 7:9	11:20 12:11 16:14	investigations 8:2
51:12	8:5 10:3,17 12:22	20:25 31:6,8 35:6	8:10 10:18 12:25
happy 3:20 23:13	12:23 13:2 15:22,22	35:21,24 50:13 56:4	32:18 33:4,12 46:23
42:3 52:4	16:12 17:11,14,16	59:1,12	48:10 49:5,23 50:17
hard 19:12 40:14	21:17,20,22,22 51:3	informational 7:19	51:11
havk 59:5	53:4 55:4,5 56:2,3	informed 53:10	investigative 13:6
head 49:16 59:18	56:17 57:3	initial 11:10	33:13 34:20 36:1
health 11:5 28:19	iii 3:7 17:12,14	initially 15:24	investigators 45:16
29:18,23	21:21 55:4 56:2,17	input 3:9 28:16	involved 21:17
hear 20:2 36:2 44:16	57:3	31:16 36:15	involving 12:13
heard 24:8,25 25:11	illustrate 9:13 10:7	inquiry 4:4 16:1	issue 7:7 11:13,14
28:11 29:19 30:14	immediate 44:6	17:22 18:7 52:7	11:23 13:21 14:21
31:18 35:22 42:24	immediately 44:7	inspect 12:22 13:1	27:9 30:8 35:1
44:11 45:6 47:9	impact 27:17 30:16	inspection 10:9	37:13,19 38:16 39:1
hearing 10:20 11:21	implemented 9:17	instance 45:21 46:6	39:1,17,24 43:9,24
11:21 36:21,23,24	9:24 10:11	instances 39:7	44:5
help 18:18 40:23	important 5:1 44:3	integrity 45:18	issued 4:3 14:6
nerp 10.10 40.23	47:20	intend 33:20	17:22 19:23 25:2
	+1.20		27:24 33:7 34:6,9
	I	I	I

[issued - monitors]

F	1		1
34:10,25 36:19	language 44:19	little 33:23 40:8	marjamaa 1:24
42:25 47:15 48:11	49:10	41:17	60:10
55:13	large 57:2	located 48:13	marty 14:10
issues 2:11 6:20	larry 1:12,15 2:15	location 58:15	material 3:20 12:12
15:7 21:14 28:19	3:16,24 15:23 20:22	look 9:5 13:16,16	materials 28:21,25
29:23 31:1 41:23	42:16 44:21,25 47:1	16:3,20 17:5,7 20:5	29:2,20 34:20,21
42:1 44:14 48:24	49:6 50:8	21:4,15 41:10,17	matter 11:3 29:17
52:18	late 24:25 25:3,3,4,7	42:14,17 55:19	57:6
issuing 7:14 17:24	25:18,20 26:2	59:15	matters 10:21
28:24 35:3 39:15	law 29:25	looked 14:19 49:20	mean 13:4 20:12
43:9	laws 9:25 29:14	looking 15:19,23	47:23 49:9
j	leaders 20:19 51:24	17:16 20:16 27:5	means 19:4
jennifer 1:16,19	56:18	34:3 42:10 47:2	meet 11:18 40:6
job 1:25 39:20	leaf 2:17	49:21 50:1,19	meeting 1:1 2:2,9
june 31:9	learning 6:19	looks 40:16	42:4 51:15 58:23
	left 6:10 19:17 25:8	looming 49:16	meetings 56:23
k	30:20 39:25	looms 49:18	58:12
keep 44:24 45:10	legal 19:24	loose 2:17	member 3:25
46:10,17 58:8	letter 29:3 43:10,15	loses 13:5	members 55:15
key 12:7 32:19 33:5	43:16 46:1,2 47:9	lot 4:14 16:2 45:13	menominee 16:12
33:7 34:12	47:15 48:3 49:6,8	45:15 46:6,7 56:22	mention 15:23
kim 7:2 36:6	letting 29:4	m	mentioned 3:19,23
kind 49:18	license 8:5 28:24	machine 21:18,19	5:5 13:11 19:18
kinds 39:7	29:2 30:12 31:6	55:6	20:22 31:15 49:7,13
know 6:5,8 9:15	34:6,9,10,12,25	mail 56:13 59:5,6,11	50:9
15:13,16,17 16:5,7	35:2,3,10,17 36:19	maintain 18:4 33:12	met 8:14 9:4,13,16
17:5,14 20:2,16,17	36:20,23 37:1,2	46:18	10:8 11:16
20:22 23:1 26:3	38:18,21,23 39:13	maintained 4:23	microphone 2:15
28:8,25 29:4 30:24	39:16,18	29:16	mics 9:17,18 21:21
32:8 33:8 35:16,23	licensed 12:8 14:17	maintaining 5:8	21:22 56:2,2 57:23
37:6,17,23 38:12,20	18:23	maintenance 30:5	mind 29:3 38:1
38:25 39:6,11,16,21	licensee 36:20 39:25	major 24:23	mindful 53:24
39:23,24 40:11,20	40:1	making 13:22 14:1	minimal 21:17
41:1,2,3,15,23 42:5	licenses 30:10 33:6	27:8,10 31:13 32:10	minimum 3:7 55:4
44:24 45:8,13 46:10	38:16	36:12 37:4 40:13	56:20 57:14
47:9 48:6 49:13,17	licensing 9:8 10:12	44:23 48:20,24 50:9	minor 37:3 48:14
49:24,24 50:1,20	10:13 14:20 22:17	52:21 53:7,22 54:23	minutes 42:6
54:9,9 59:9	23:12 28:9 32:14	management 12:7	mix 18:6
1	38:13 40:7 51:9	18:20,21 20:13	money 54:11
I 1:9,13,17,24 60:10	limit 18:10 19:10	32:18 33:4,7 34:13	monitor 12:22 50:23
ladies 50:19	list 5:24 7:21,24	50:12	monitoring 9:8
lael 59:5	9:15 13:3 29:14,20	manner 30:6	10:12 46:23,25
laid 26:8	listed 23:9	march 24:5	50:17 51:10
	listening 20:24		monitors 9:25 10:1

[months - part]

47 11	45 2 47 10 11 15 25		
months 47:11	45:3 47:10,11,15,25	0	opinions 19:24,25
morning 2:3,10 3:17	54:14 58:11	objection 36:20	opportunities 36:15
21:12 37:23 42:13	nigc's 28:18 48:14	38:15,19	opportunity 13:25
55:2	nigc.gov 1:11,15,19	objectives 40:6,17	53:16 54:19
mountain 14:11	nj343902 1:25	objects 39:1	opposed 5:13 24:8
move 13:17 14:5	noi 4:8	obsolete 27:18	24:15 25:16
17:17 20:10 27:7	nomination 56:14	obtaining 4:5	opposite 19:9
31:12 37:1 40:22	59:8	obviously 4:22 6:13	order 8:23 41:6
44:7 46:3 48:3,19	nominations 21:24	31:20 32:7,8	52:14 53:15 54:18
57:20 58:13,17	55:14 56:10	occur 25:19	ordinance 8:3,7 9:2
59:16	noncompliance	occurring 34:5	9:10 10:18 11:2
moved 22:2	43:10,16 46:2	office 11:9,10,13,17	37:10,11,17,19
moves 38:5	north 1:3	11:22 19:24 45:17	ordinances 22:12,14
moving 21:21 55:2	northwest 1:9,13,17	official 34:13 52:21	27:21,25 28:3,5
58:9	note 3:6 21:16 23:3	officials 12:7 32:18	29:15 37:7 51:8
n	44:3 47:20 51:16	33:5,8	organizational 5:21
name 3:23 6:25 7:2	noted 22:5 37:22	oh 46:22	original 3:6
14:10	55:1	okay 7:2,20 23:4,7	originally 3:14
name's 36:6	notice 4:3 13:21	27:14 28:25 33:2,3	53:19 55:3
nation 4:1	16:1 17:22 18:7	42:9,19 46:8	outlined 55:9,12
national 1:1 3:25	24:21 25:22 27:8,9	once 11:7 12:2,18	outside 22:9
nature 16:5,18	30:11 31:13 32:9	37:9 38:19,20 53:2	outweighed 4:13
56:19 57:22	33:11 35:1,4 36:21	53:6 56:24	overextended 28:18
near 48:18	37:5 43:9,10,16	oneida 4:1	overhead 26:14
necessarily 7:18	48:19 52:7,21 53:16	onerous 57:21	overlap 24:14 34:4
necessary 24:1 44:6	53:20 54:23 55:12	ones 58:13	overloaded 40:20
need 27:22 37:12	notices 19:22 30:10	open 22:20 25:8	owed 25:17
38:10 40:21 41:18	30:18 58:18	30:21 47:10,13	р
46:17 52:1 54:6	notification 24:19	51:23 53:3,5 56:23	packet 22:5 42:14
needs 5:19 14:13	31:7	58:22	42:17
31:5 39:4 54:18	notifications 28:10	opened 2:1	page 35:8 39:9,10
58:20	notify 34:13 35:2	opening 28:23 49:23	39:10,10 58:25
neither 43:16	36:25	operated 29:17	pages 2:19,20,21,23
never 43:3	nov 43:3 44:7 45:5	operation 5:13 6:1	2:24 60:4
new 2:4,9 24:23	46:3,9,15 49:3	8:19 9:22 10:5,11	paid 25:3,11
41:1 44:21 50:24	nov's 25:2 42:25	10:25 11:3 25:14,16	papers 10:10
51:15 54:13,24 58:2	45:1 48:11	30:5 31:1 35:10	paperwork 40:16
58:12	november 52:7	operation's 7:24	41:10,13
nigc 9:1,18 14:18,24	58:16	23:20	parallel 22:3 55:7
21:2 22:7,22,23	number 4:7 6:20	operations 5:21	55:11 57:19,25
25:11 26:7 27:24	24:1,9 25:1,2,12	7:23 18:23 23:22	part 2:16 12:14
30:3,11 31:20 33:11	29:22 31:18 40:20	56:25	17:18 21:18 22:10
34:13 35:5,14 36:19	52:12 53:21 54:15	operators 56:18	22:17 23:8,15 27:2
36:25 38:14,19 39:1	54:17	Specific 20110	27:14,16,18 28:2,4

[part - public]

28:9,13,14 31:14	petitioning 11:6	prepared 34:22	promulgate 18:9
33:3,3,5 35:7 36:18	phase 16:2	preparing 29:19	promulgated 28:16
42:15,23 46:20,21	pick 40:23	primarily 47:4	property 31:22
46:25 47:3 48:22,23	pilot 32:19 33:9,16	primary 12:7 19:3	proposal 24:17
51:7,8,9,11,12,17	33:18,20,22,25	27:1 29:12 32:18	propose 13:18
56:3	34:17,18 40:2 51:12	33:4,7 34:13 42:22	proposed 13:22,25
participate 33:18	place 9:21 17:4 39:6	prior 22:13,15 27:21	14:2,4 23:16,21
57:7	plains 58:16	34:19 36:19 49:3	24:4,7 25:23 27:8
particular 15:18	plan 57:5	52:20	27:10,13 31:13
18:3 23:10 24:18	planned 3:14	priorities 52:10 54:7	36:12 38:4 47:4,5
30:12 32:15 35:11	play 21:19,20 55:6	priority 52:8 57:17	48:20 51:4 52:21
45:18 52:18	56:3	probably 27:12	53:7 54:23 58:18
parties 18:13	please 3:18 50:18	55:19	proposing 23:19
partner 5:2	51:16 58:11 59:10	procedural 32:22	40:11
parts 23:9,13 32:15	59:11	procedure 38:22	proprietary 2:8 3:3
32:22 34:7 51:25	plus 4:9	procedures 15:7	17:18,21,25 18:5,17
52:2	pmo's 33:1	34:8,24	18:19 19:2,5,20,21
party 18:12	point 13:15,22 14:9	proceedings 32:21	20:7 21:7,10 51:5
passed 27:19 28:6	46:8 47:1,17 48:6	59:21 60:5	prosecution 9:10
pay 25:20	pointed 16:4	process 4:5,13,21,23	11:1
payment 24:25	points 28:20 37:3	5:3,7,9 7:10,18 9:24	prosecutions 8:3
25:18,19,20	47:10	11:7 13:12 15:5	protect 14:25 15:3
payments 24:7,8,10	policies 15:6 53:17	16:13 18:1,13 21:24	45:17
24:12,15 26:1	policy 31:25	25:23 26:7 28:13	protected 15:8
pays 25:6	possible 19:14	29:8 35:23 38:24	protects 11:4 15:1
people 2:4 39:20	posted 37:25 51:4	39:6,21 40:5,13,16	29:17 30:6
41:2 50:10,24	54:13,25	41:7,10,13,16 43:8	provide 5:19 12:11
perceived 49:14,15	posts 10:16	43:8 44:4,11,23	18:1,12 19:7 30:3,9
percentage 25:10,13	power 12:22,24,25	45:22 49:1 52:3,6	31:4,5 37:9 43:7
25:17	powerpoint 3:22	52:22 53:18,23	45:15 46:11,13,16
percentages 18:20	15:24 16:4	55:14,20 59:8	47:19 48:4 56:8
18:22 25:24	powers 13:3,7,7	processes 9:21	provided 18:22
period 6:18 14:2,3,7	14:23	32:10 40:8,22 41:19	28:24 29:5 33:10
17:6 24:19 25:24	practical 58:4	44:13	43:11
27:3,12 29:1 30:20	practice 47:21	processing 26:5	provides 12:10
30:22 31:9 36:8,13	preclude 47:25	40:9	24:21 29:8,13 30:2
37:20 42:22 43:14	preference 2:25	producing 58:18	30:11,18 34:19
43:21 48:16 53:4,9	25:13 32:4	products 57:7	36:18 44:8
periods 53:6	preliminary 13:12	program 30:1 32:19	providing 29:20
permanent 32:8	13:13 19:19 23:16	33:10,16,18,21,23	34:25 45:11
person 2:5 55:21	24:6,24 25:4 31:10	33:25 34:17,18 40:2	provision 27:20
59:3	33:19 38:8 42:20	40:7 51:12	30:17
petition 11:7,9,12	premise 50:9,11,15	progressive 44:22	provisions 18:18
11:23	premises 12:23	44:23 45:22,25 49:1	public 4:4,7,20 11:4
			13:24 24:9 25:1

	1		1
28:12,19 29:18,23	read 46:24	regulate 17:4	repairs 30:25
31:11 38:2	reading 2:25	regulated 16:11	repeal 22:12,16
publish 26:11	realize 39:19	regulation 2:7 4:6	repealed 27:16
published 13:23	really 16:3,20,23	4:11,24 5:1,18 7:9	repealing 28:4
24:5	22:12 26:22 57:25	7:14 8:14,24 10:18	report 11:13,19
publishing 26:16,20	59:3	11:9,11,13,15,16,17	reported 1:24
purchasing 31:21	reason 6:12 23:20	11:22,25 12:3,19	reporter 60:11
purports 60:5	24:20 39:18	14:13 15:1,22,25	reporter's 60:1
purpose 4:18	receipt 11:8 35:4	16:6,7,9,15,25 17:9	reporting 4:17 12:4
purposes 19:4 35:15	receive 8:14,23 9:5	17:24 18:1,9 19:3,6	reports 33:13 36:1
40:19 42:21	18:21 54:22	19:7,14,16 20:4,5	represent 20:19
pursue 43:22	received 3:10 4:7	22:8 26:6 27:24	representatives 21:5
put 16:22 19:19	11:7 16:19 18:7	29:13 31:18,24 32:3	51:24
27:18 38:2 51:16	20:21 26:19 33:15	32:7,14 33:17 36:17	represents 56:25
52:12 53:20 54:21	37:24 53:11	40:12 47:8 51:3,18	reputation 8:18
55:17 56:8	receives 10:4 12:2	51:18 53:4 57:1	request 11:20 18:2
puts 14:24	12:18	regulations 8:4,6	18:10,13 31:7 35:5
putting 6:15 48:25	receiving 12:9 24:15	9:2,3,11 10:1 11:2	require 35:13 37:15
55:6	recommend 48:7	13:19 14:23 15:4	39:12
q	recommending	23:3,6 26:9 30:9	required 8:15 30:9
quarterly 24:7,10	47:17	52:8,18 53:8 55:8	46:12
24:12,15	record 22:25 46:3	57:21	requirement 5:17
question 6:2 7:5	51:22 58:20	regulator 7:22	14:16 18:4 19:2
22:12,16 36:4,8	recordkeeping 8:1,9	14:16 15:2 43:13	39:23
questioned 31:23	records 10:10,14	regulators 5:23,25	requirements 4:15
questioned 31.23 questions 3:19,21	13:1 48:12,15 50:8	7:6,11,17,22 14:14	4:17 5:11,15 12:4
6:23 14:9,12 15:20	50:10,13,14	14:20,22 15:8 41:1	22:19 40:17 41:11
17:8 21:9 22:20	redline 2:18 3:1	41:4 43:5,18 44:1	41:11,16
27:13 32:13 34:23	5:15	44:12,13 50:20	resolution 9:21 50:5
44:19 46:19 48:11	reduce 5:10	51:24 56:18 57:1	resources 53:25
50:16 52:2 56:22	reexamine 16:17	regulatory 5:3,12,21	54:8
58:20,21 59:2,7,15	referencing 15:14	9:24 10:9,20,22	respecting 13:2
	refurbishing 31:1	17:2 45:10,24 49:21	respond 11:19
quick 41:25	reg 15:21 38:4 48:25	52:10	response 4:8 18:7
quickly 23:5,7 27:14 29:9	regard 16:25 31:6	relate 42:24	58:1
	regarding 16:21	relationship 45:9	responsibilities
quite 26:5 57:21	17:8 51:12	relatively 48:14	12:20
r	region 33:22 40:9,13	remedied 43:12	responsive 41:6
raised 48:11	40:20,22,24 45:16	46:1,9	53:23 54:8,18
ramifications 32:7	regions 34:1 40:5,15	remedy 45:5	responsiveness 58:7
ramping 44:22	41:19 57:1	removed 13:4	restrictive 19:11
range 30:25	register 13:23 52:22	renewals 28:10	result 25:21
rate 24:5,6	53:21 54:12	reopening 47:25	results 33:11 34:14
ratio 16:6	regs 8:13 22:6	reopens 30:14	35:1,5 37:6
		-	

			-
resume 12:7 42:10	saying 4:12,24 38:6	showing 9:17 29:15	speed 51:1
resumes 56:15	47:16	shows 2:22	stability 19:7
retains 13:6,7	says 27:20 45:25	side 5:12,13	stable 10:25 17:2
retaliation 15:3	49:5	siers 6:2,4 7:2,3,20	staff 24:12 45:13
revenue 10:4 26:14	schedule 42:5 54:13	32:25 36:4,6,6	59:3
26:15	54:24 58:12	similar 6:20 49:22	staffing 39:4
revenues 8:18 9:7	seasonal 30:15,19	simply 25:2 34:21	stakeholder 49:24
9:20 10:2 13:2	second 6:8 33:2	sioux 7:4	49:25
25:14	35:19,20	site 48:13	standardize 41:19
review 4:5 5:3 18:2	section 8:12 21:3	sitting 20:24	standards 3:8 4:22
18:10,14 29:1 48:21	22:6 30:2 32:20	situation 25:5	5:8 10:14 21:18,19
51:6,7 52:11	43:6,7 44:21 47:19	situations 29:9 35:8	21:23 55:5,5 56:3
reviews 10:4 58:9	sections 34:5	35:9 44:4	56:20,21 57:15,15
revise 56:1	see 6:17 16:17 21:5	sixty 60:3	58:5
revisiting 51:19	22:1 29:11 35:7	slight 40:14	start 2:13 3:15 5:16
revocation 36:24	38:6 42:2 58:8,12	small 23:10 57:2	43:18 53:17,17
right 8:20 12:5,17	seeking 5:17 31:16	smaller 25:14	started 4:1 15:24,25
23:18 25:8 36:21	34:12 45:4	sole 2:7 3:3 17:17,21	38:20 52:6,17 53:19
49:5	seen 52:19	17:25 18:4,17,19	state 6:25 52:22
rights 38:23	self 2:7 4:6,11,24	19:1,5,19,21 20:6	statements 51:22
road 50:4	5:1,18 7:9,14 8:14	21:6,9 51:5	status 47:14 48:4,5
roberts 1:12,15 3:17	8:24 11:9,10,13,15	solely 12:23	statute 46:12
3:24 6:3,7 7:8,21	11:16,17,22,25 12:3	soliciting 21:24	stay 16:23
15:10 17:20 23:7	12:19 14:13 15:21	solid 57:12	step 45:25
33:2 36:5,10 42:19	15:22,25 16:9,11,25	solutions 6:21	stephanie 1:24 6:10
47:3	17:9 51:3,18 53:4	somebody 38:18	60:10
ronde 16:13	send 29:3 59:10	39:13	stepped 43:8
rosebud 7:4,4 36:7	sense 52:8,17	sorry 46:23,24	steps 9:23 38:10
routinely 10:4	sent 21:6 30:19	sort 12:17 16:4	46:4
rule 13:22,25 14:2,5	56:13	25:25 36:16 44:5,8	stevens 1:8,11 2:1,3
14:6,6 27:8,10,13	september 1:2 13:14	44:21 49:16,19	15:12 20:11 23:1
28:16 31:13 36:12	17:7 56:11 60:18	sound 8:21	38:9 42:9 44:18
37:7,8 48:20 52:21	sequenced 52:25	south 7:4 45:6	48:21
53:7 54:23 58:18	services 22:23 31:22	sovereignty 4:25	stick 2:5
rules 10:17 34:4	39:2	speak 56:19	streamline 5:8 40:3
run 17:20 21:13	session 21:12	speaking 6:25	streamlined 4:16
23:11 42:5 55:10	set 12:14 25:5,10	speaks 55:21	streamlines 24:2
S	30:21 57:19,24	specific 16:21 19:13	street 1:9,13,17
safe 8:19 59:18	share 6:20,21 35:25	30:22	strikeouts 2:24
safety 11:5 28:19	56:5,9	specifically 18:20	stringent 9:18
29:18,23	shorter 42:5	28:14	subject 57:6
sake 23:2	shortly 27:19	specificity 57:22	submission 5:10,15
satisfy 10:23	show 2:24 9:16	specified 43:14	submissions 4:15
	10:21	specifies 16:24	28:10 37:5 38:11
			41:11

[submit - turns]

$\begin{array}{c c c c c c c c c c c c c c c c c c c $		50.16	51 22 25 52 24 54 0	22.14.24.10.20.22
submits 37:18 45:1 51:5 timing 53:1 36:22,22,23,24 37:9 submitted 8:16 15:24 24:14 48:22 today 2:6,9 31:14 40:3 43:13 99:24 substantive 12:16 55:42 today 2:6,9 31:14 40:3 43:13 19 substantivel 32:24 45:41 46:11 55:5 55:9.9.5 49:2 50:3 55:2.0.2.1 8:4 substitution 55:24 tell 39:17 47:12 topics 55:10 9:2 23:24 24:18 suggested 18:8.16 38:21 57:19,25 41:12,02,3 59:9.7 41:14,02,9 59:9.9 41:12,02,3 59:9.7 suggestion 97:15 88:16 94:12 12:16 track 22:3 55:7.11 trable's 52:02,12 8:4 suggestion 97:15 88:16 94:12:2 10:6 12:14:11 12:12:02,22 11:11:18:1119:8 suggestion<	submit 8:8 29:14	52:16	51:23,25 53:24 54:8	33:14 34:19,20,22
$\begin{array}{cccccccccccccccccccccccccccccccccccc$			e	
51:13technical21:19,22 $42:64:1050:25$ $46:6,1547:1148:4$ substantive12:16 $55:3,19,2057:15,22$ $55:95:5$ $49:250:355:18,20$ $34:16$ $56:3,19,2057:15,22$ $today's$ $51:2$ $55:220,218:4$ substantively $33:24$ $58:5$ $told$ $49:15$ $trib'e's$ substantively $23:24$ $tell$ $39:1747:12$ $topics$ $55:10$ $9:223:2424:18$ succeeding $27:12$ temporary $30:23,243:38:16$ $track$ $22:357:11$ $tribe's$ $5:20,218:4$ suggested $18:8,16$ $38:21$ $57:19,25$ $4:11,20,2359,17$ $18:2519:8,1526:16$ term $40:8$ $track 22:357:11$ $tribe's$ $10:44,9,9$ suggestion $57:14$ terminated $30:13$ training $45:1246:12$ $13:244:62,11,11,119:8$ suggestion $57:14$ terms $5:17.6227:16$ transcribed $6:9,13$ $20:2,192:12:22:8$ $20:652:456:1$ $32:2,22:38:7:40:15$ transcribed $6:9,13$ $20:2,192:12:22:8$ $20:652:456:1$ $32:2,22:38:7:40:15$ transcribed $6:9,13$ $20:2,192:12:22:8$ $suite$ $1:9,13,17$ testimony $10:20:21$ $21:14:22:20:62:12:12:12:22:8:2420:1,15:17:28:12suite1:9,13,17testimony10:20:1931:16,19:22,1211:7,12:48:24:53:1459:17,19:17:17:17:17:13:17:28:1238:16,25:99:3,1239:29:19:10:2,13,1450:721:3,23:23:23:23:12:13:22:23:24:22:25:1335:12,13:22:24:25:1339:19:10:2,13,14<$			-	
substantive12:1645:4,11 46:11 55:555:9 59:549:2 50:3 55:18,2034:1656:3,19,20 57:15,22today's 51:255:22,22substantively33:2458:5tojies 55:109:2 23:24 24:18succeeding27:12temporary30:20,21tracie 1:8,1129:25 53:23sufficient29:530:23,24 31:3 38:16tracke 22:3 55:7,11tribe's 5:20,21 8:4suggested18:8,1638:2157:19,254:11,20,23 59:1718:25 19:8,15 26:16term 40:8tracking 8:106:14,17,20 8:842:16terminated 30:13transcribed 6:9,1320:2,19 21:5 22:820:6 52:4 56:132:2,22 38:7 40:15transcribed 6:9,1320:2,19 21:5 22:8suggestions9:1532:2,22 38:7 40:15transcribing 6:1122:19,22 24:9,1157:12 58:444:14 56:17 57:21transcripts 6:1525:1,12,23 26:20,23supportive31:18tgratranscripts 6:1525:1,12,23 26:20,23supportive31:18tgras1:1,01transparent 58:930:9,15,15,24 31:11supportive31:18tgras5:16 14:159:3,22 10:22 15:2,338:16,12 39:3,12supportive31:18ting 3:6 39:8 54:45:22,23 7:3,22 8:5,737:5,15 38:2,6,12supportive31:18ting 3:6 39:8 54:45:22,23 7:3,22 8:5,737:5,15 38:2,6,12supportive31:1450:721:3,23 23:22 27:2544:10,24 45:1,2,910:17 11:1thanks 42:7tribal 31:2 4:25 5:1335:12,13,22 36:3syptem6:17			•	
34:1656:3,19,20 57:15,22today's 51:255:22,22substitution 55:24tell 39:17 47:12tojes 55:10tribe's 5:20,21 8:4substitution 55:24temporary 30:20,21tracic 1:8,1129:25 53:23sufficient 29:530:23,24 31:3 38:16track 22:3 55:7,11tribes 3:10 4:4,9,9suggested 18:8,1638:2157:19,254:11,20,23 5:9,1718:25 19:8,15 26:16term 40:8tracking 8:10tribes 3:10 4:4,9,9suggestion 57:14terms 5:17 6:22 7:1646:1717:11 18:11 19:8suggestions 9:158:16 9:4 12:2 20:6transcribed 6:9,1320:2,19 22 24:9,1157:12 58:444:14 56:17 57:21transcribes 6:1525:1,12,22 20:2,22 38:7supplies 22:24text 12:5,17transfer 40:2128:12,22 29:8,14,19supplies 22:24text 12:5,17transfer 40:2128:12,22 29:8,14,19supplies 22:24text 12:5,17transfer 40:2128:12,22 29:8,14,19supplies 22:24text 12:5,17transfer 40:2128:12,22 29:8,14,19supplies 22:24tig 31:13 3:12 4:25 5:1335:12,13,22 36:3surprise 43:1,3 45:2thank 59:9,10 59:13tribal 3:12 4:25 5:1335:12,13,22 36:3suspend 6:2sing 3:6 5:6 14:159:3,22 10:22 15:2,338:16,25 39:3,12system 6:1 7:24 8:131:2 3:21 38:1315:6 19:10 20:1941:15 42:24,25system 9:6,723:10 27:18 30:1730:4 36:7,15 37:648:24 49:13,14,15system 9:6,723:10 27:18 30:1730:4 36:7,15 37:644:10,24 45:1,29system 9:6,723:1				,
substantively 33:24 58:5 told 49:15 tribe's 5:20,21 8:4 substantively 39:17 47:12 topics 55:10 9:2 23:24 24:18 succeeding 27:12 30:23,24 31:3 38:16 track 22:3 55:7,11 9:2 55:23 9:2 55:23 1tibes 31:0 4:1 20:25 55:23 9:2 55:10 4:11,20,23 59:17,11 1tibes 31:0 4:1 20:2 59:25 30:23,24 31:1 1track 9:2 23:24 24:11 11:2 20:2 59:9,17 11:1 11:1 11:1 11:1 11:1 11:1 11:1 11:1 11:1 11:1 11:1 11:1 11:1 11:1 11:1 11:1 11:1 12:1 12:1 12:1 12:1 12:1 12:1 12:1 12:1 12:1 12:1 12:1 12:2 13:1 13:1 13:1 13:1 13:1 13:1 13:1 <td< th=""><th></th><th>,</th><th></th><th></th></td<>		,		
substitution 55:24 succeeding tell 39:17 47:12 temporary topics 55:10 9:2 23:24 24:18 29:25 sufficient 29:5 30:23,24 31:3 38:10 tracic 1:8,11 29:25 53:23 suggested 18:8,16 38:21 57:19,25 4:11,20,23 59.17 18:25 19:8,15 26:16 term 40:8 tracking 8:10 6:14,17,20 8:8 20:6 52:4 56:1 32:2,22 38:7 40:17 17:11 18:11 19:8 suggestion 9:15 32:6,22,22 38:7 40:15 22:19,22 24:9,11 57:12 58:4 44:14 56:17 57:21 transcribing 6:11 22:19,22 24:9,11 supportive 31:18 test 10:10 11 transcripts 6:15 25:1,12,23 26:20,23 suptice 43:1,3 59:17,19 transfer 40:21 28:12,22 29:8,14,19 supportive 31:18<				· · · · · · · · · · · · · · · · · · ·
succeeding 27:12 temporary 30:20,24 11:3 29:25 30:23,24 31:3 38:16 track 22:3 55:7,11 tribes 3:10 4:4,9,9 4:11,20,23 59:17 18:25 13:24 16:3 11:23 11:23 12:35 11:11 11:23 12:35 11:11 11:23 12:35 11:11 11:23 12:35 11:11 11:23 12:35 11:11 11:11 12:35 11:11 11:11 11:11 11:11 11:11 12:15 22:16 12:17 12	•			,
sufficient 29:5 30:23,24 31:3 38:16 track 22:3 55:7,11 tribes 31:0 4:4,9,9 suggested 18:821 57:19,25 4:11,20,23 5:9,17 6:14,17,20 8:8 4:12,20,23 5:9,17 suggestion 57:14 term 40:8 tracking 8:10 6:14,17,20 8:8 suggestion 57:14 terminated 30:13 tracking 8:10 6:14,17,20 8:8 suggestion 57:15 8:16 9:4 12:2 20:6 transcribed 6:9,13 20:2,19 21:5 22:8 20:6 52:4 56:1 32:2,22 38:7 40:15 transcribig 6:11 22:19,22 24:9,11 supplies 22:24 text 12:5,17 transfer 40:21 28:12,22 29:8,14,19 supportive 31:18 tgra 8:1,10 travels 52:1,12,23 26:20,23 33:10,18 34:12 supportive 31:18 tgra 8:1,10 travels 52:1,33:10,18 34:12 33:10,18 34:12 supportive 31:18 tsra 59:17,19 travels 51:2,13 20:2,12 33:10,18 34:12 supportive 31:13,345:2	substitution 55:24	tell 39:17 47:12	-	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	e		· · · · · · · · · · · · · · · · · · ·	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	sufficient 29:5	30:23,24 31:3 38:16	track 22:3 55:7,11	tribes 3:10 4:4,9,9
42:16terminated30:13training45:1213:2416:2,11,11,18suggestions9:158:16 9:4 12:2 20:646:1717:11 18:11 19:820:6 52:4 56:132:2,22 38:7 40:15transcribed6:9,1320:2,19 21:5 22:820:6 52:4 56:132:2,22 38:7 40:15transcribed6:9,1320:2,19 21:5 22:8suite1:9,13,17testimony10:2021:427:11,15,17 28:12supplies22:24text12:5,17transfer 40:2128:12,22 29:8,14,19supportive31:18text15:9,10 59:13travel 54:930:9,15,15,24 31:11supe 43:1,3 45:2thank15:9,10 59:13travel 54:933:10,18 34:12supportive36:22things3:5 5:6 14:159:3,22 10:22 15:2,333:10,18 34:12system6:1 7:24 8:131:2 33:21 38:1315:6 19:10 20:1941:15 42:24,25system9:6,723:10 27:18 30:1730:4 36:7,15 37:648:24 49:13,14,15system9:6,723:10 27:18 30:1730:4 36:7,15 37:648:24 49:13,14,1520:8,9 38:10 41:2540:6 15:752:15 54:3,8,1850:6,9 58:1,3,742:14 43:19 56:457:850:19 55:1011:2,15,18,19 12:259:16take1:2 31:0 9:2350:19 55:1011:2,15,18,19 12:2114:23 33:2312:21 21:20 42:850:19 55:1011:2,15,18,19 12:2114:14 35:7takes10:19,20tak50:19 55:1011:2,15,18,19 12:21takes10:19,20tak11:2,25 16:8 18:2,4takes	22	38:21	· · · · · · · · · · · · · · · · · · ·	4:11,20,23 5:9,17
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	18:25 19:8,15 26:16	term 40:8	tracking 8:10	6:14,17,20 8:8
suggestions9:158:16 9:4 12:2 20:6transcribed6:9,1320:2,19 21:5 22:820:6 52:4 56:132:2,22 38:7 40:15transcribing6:1122:19,22 24:9,1157:12 58:444:14 56:17 57:21transcripts6:1527:11,15,17 28:12supplies22:24text12:5,17transparent58:9supportive31:18task15:9,10 59:13travel54:931:16,19 32:2,1241:7,12 48:24 53:1459:17,19travels45:1 59:1833:10,18 34:1254:22 55:16thanks42:7tribal3:12 4:25 5:1335:12,13,22 36:3surprise43:1,3 45:2thing3:6 39:8 54:45:22,23 7:3,22 8:5,737:5,15 38:2,6,12suspend36:22things3:5 5:6 14:159:3,22 10:22 15:2,338:16,25 39:3,12system6:1 7:24 8:131:2 33:21 38:1315:6 19:10 20:1941:15 42:24,258:9 9:19 10:2,13,1450:721:3,23 23:22 27:2544:10,24 45:1,2.910:17 11:1think15:7 16:1528:5,15 29:14,2545:11 46:10,13,16systems9:6,723:10 27:18 30:1730:4 36:7,15 37:648:24 49:13,14,1557:8take5:2:0 5:1055:7,11,15,20,23,2559:16takes12:21 21:20 42:8thinking 46:655:7,11,15,20,23,2559:16tried16:23 30:109:18 10:7,21,2344:7takes10:19,20tiers57:212:8,10,18,21 14:11takes10:19,20tiers57:212:8,10,18,21 14:11takes			0	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	88	terms 5:17 6:22 7:16	46:17	17:11 18:11 19:8
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	suggestions 9:15	8:16 9:4 12:2 20:6	· · · · · · · · · · · · · · · · · · ·	20:2,19 21:5 22:8
suite 19,13,17 testimony 10:20 21:4 27:11,15,17 28:12 supplies 22:24 text 12:5,17 transfer 40:21 28:12,22 29:8,14,19 supportive 31:18 tgra 8:1,10 transfer 40:21 28:12,22 29:8,14,19 supportive 31:16 59:17,19 travel 54:9 31:16,19 32:2,12 supportive 41:7,12 48:24 53:14 59:17,19 travel 54:2 51:13 supportive 31:14 59:17,19 travel 54:2 51:13 35:12,13,22 36:3 supportive 31:12 33:21 38:13 51:6 19:10 20:19 41:15 42:24,25 38:16,25 39:3,12 system 61:1 7:24 8:1 31:2 33:21 38:13 15:6 19:10 20:19 41:15 42:24,25 44:10,24 45:1,2,9 10:17 11:1 think 15:7 16:15 28:5,15 29:14,25 45:11 46:10,13,16 systems 9:6,7 23:10 27:18 30:17 30:4 36:7,15 37:6 48:24 49:13,14,15 take 52:15:14 20:4 39:8 49:6,21 50:7 44:12,13 51:24 54:4,6,10,18 55:15	20:6 52:4 56:1	32:2,22 38:7 40:15	transcribing 6:11	22:19,22 24:9,11
supplies22:24text12:5,17transfer40:2128:12,22 29:8,14,19supportive31:18tgra8:1,10transparent58:930:9,15,15,24 31:11sure6:3 17:15 39:18thank15:9,10 59:13travel54:2931:16,19 32:2,1241:7,12 48:24 53:1459:17,19travels45:1 59:1833:10,18 34:1254:22 55:16thanks42:7tribal3:12 4:25 5:1335:12,13,22 36:3surprise43:1,3 45:2thing3:6 39:8 54:45:22,23 7:3,22 8:5,737:5,15 38:2,6,12suspend36:22things3:5 5:6 14:159:3,22 10:22 15:2,338:16,25 39:3,12system6:1 7:24 8:131:2 33:21 38:1315:6 19:10 20:1941:15 42:24,258:9 9:19 10:2,13,1450:721:3,23 23:22 27:2544:10,24 45:1,2,910:17 11:1think15:7 16:1528:5,15 29:14,2545:11 46:10,13,16systems9:6,723:10 27:18 30:1730:4 36:7,15 37:648:24 49:13,14,1552:2 5252:15 12:14 20:439:8 49:6,21 50:744:12,13 51:2454:4,6,10,18 55:1553:20 54:1552:15 54:38,1856:6,9 58:1,3,757:8thinking46:655:7,11,152,023,2559:16taken1:2 3:10 9:23thice50:19 55:1011:2,15,18,19 12:214:25 16:8 18:2,412:21 21:20 42:850:19 55:1011:2,15,18,19 12:214:25 16:8 18:2,414:25 16:8 18:2,4takes10:19,20tires57:212:8,10,18,21 14:11ture8:13 22:21 41:24 </th <th>57:12 58:4</th> <th>44:14 56:17 57:21</th> <th>transcripts 6:15</th> <th>25:1,12,23 26:20,23</th>	57:12 58:4	44:14 56:17 57:21	transcripts 6:15	25:1,12,23 26:20,23
	suite 1:9,13,17	testimony 10:20	21:4	27:11,15,17 28:12
sure $6:3\ 17:15\ 39:18$ thank $15:9,10\ 59:13$ travel $54:29$ $31:16,19\ 32:2,12$ $54:22\ 55:16$ thanks $42:7$ tribal $3:12\ 4:25\ 5:13$ $35:12,13,22\ 36:3$ surprise $43:1,3\ 45:2$ thing $3:6\ 39:8\ 54:4$ $5:22,23\ 7:3,22\ 8:5,7$ $37:5,15\ 38:2,6,12$ suspend $36:22$ things $3:5\ 5:6\ 14:15$ $9:3,22\ 10:22\ 15:2,3$ $38:16,25\ 39:3,12$ system $6:1\ 7:24\ 8:1$ $31:2\ 33:21\ 38:13$ $15:6\ 19:10\ 20:19$ $41:15\ 42:24,25$ $8:9\ 9:19\ 10:2,13,14$ $50:7$ $21:3,23\ 23:22\ 27:25$ $44:10,24\ 45:1,2,9$ $10:17\ 11:1$ think $15:7\ 16:15$ $28:5,15\ 29:14,25$ $45:11\ 46:10,13,16$ systems $9:6,7$ $23:10\ 27:18\ 30:17$ $30:4\ 36:7,15\ 37:6$ $48:24\ 49:13,14,15$ $52:26\ 53:20\ 54:15$ $52:15\ 54:3,8,18$ $56:6,9\ 58:1,3,7$ $taks\ 5:2\ 15:14\ 20:4$ $39:8\ 49:6,21\ 50:7$ $44:12,13\ 51:24$ $54:4,6,10,18\ 55:15$ $42:14\ 43:19\ 56:4$ $53:20\ 54:15$ $52:15\ 54:3,8,18$ $56:6,9\ 58:1,3,7$ $57:8$ thinking\ 46:6 $55:7,11,15,20,23,25$ $59:16$ $take\ 10:19,20$ third\ 18:11,13 $56:10,16,18\ 57:11$ tried\ 16:23\ 33:23 $12:21\ 21:20\ 42:8$ $50:19\ 55:10$ $11:2,15,18,19\ 12:2$ $12:8,10,18,21\ 14:11$ $take\ 10:19,20$ tiers\ 57:2 $12:8,10,18,21\ 14:11$ turn\ 2:14\ 35:7 $take\ 10:19,20$ tiers\ 57:2 $12:8,10,18,21\ 14:11$ turn\ 2:14\ 35:7 $take\ 10:19,20$ tiers\ 57:2 $12:8,10,18,2$			transfer 40:21	28:12,22 29:8,14,19
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	supportive 31:18	5	-	30:9,15,15,24 31:11
$\begin{array}{c c c c c c c c c c c c c c c c c c c $		thank 15:9,10 59:13	travel 54:9	
surprise $43:1,3 45:2$ thing $3:6 39:8 54:4$ $5:22,23 7:3,22 8:5,7$ $37:5,15 38:2,6,12$ suspend $36:22$ things $3:5 5:6 14:15$ $9:3,22 10:22 15:2,3$ $38:16,25 39:3,12$ system $6:1 7:24 8:1$ $31:2 33:21 38:13$ $15:6 19:10 20:19$ $41:15 42:24,25$ $8:9 9:19 10:2,13,14$ $50:7$ $21:3,23 23:22 27:25$ $44:10,24 45:1,2,9$ $10:17 11:1$ think $15:7 16:15$ $28:5,15 29:14,25$ $45:11 46:10,13,16$ systems $9:6,7$ $23:10 27:18 30:17$ $30:4 36:7,15 37:6$ $48:24 49:13,14,15$ t $32:6 37:22 38:24$ $41:4 43:13,18 44:1$ $52:8,14,16 53:9,14$ $tabs 22:6$ $39:8 49:6,21 50:7$ $44:12,13 51:24$ $54:4,6,10,18 55:15$ $take 5:2 15:14 20:4$ $39:8 49:6,21 50:7$ $52:15 54:3,8,18$ $56:6,9 58:1,3,7$ $20:8,9 38:10 41:25$ thinking $46:6$ $55:7,11,15,20,23,25$ $59:16$ $thinking 46:6$ $55:7,11,15,20,23,25$ $59:16$ $thinking 46:6$ $51:17 $ $tribe 5:18 6:25 7:4$ $34:7$ $taken 1:2 3:10 9:23$ $12:21 21:20 42:8$ $50:19 55:10$ $11:2,15,18,19 12:2$ $tried 16:23 33:23$ $12:21 21:20 42:8$ $46:4 47:18$ $41:45:16 23:2$ $12:8,10,18,21 14:11$ $trun 2:14 35:7$ $takes 10:19,20$ $time 3:4 16:16 23:2$ $12:8,10,18,21 14:11$ $turn 2:14 35:7$ $talk 2:6,15 3:4,12$ $26:5 28:22,22 30:22$ $18:11,15,23,24$ $turnover 46:7,7$ $8:13 22:21 41:24$ $32:40:27:13$ $32:14:24$ $32:40:27:23,66:20$,		33:10,18 34:12
suspend $36:22$ things $3:5 5:6 14:15$ $9:3,22 10:22 15:2,3$ $38:16,25 39:3,12$ system $6:1 7:24 8:1$ $31:2 33:21 38:13$ $15:6 19:10 20:19$ $41:15 42:24,25$ $10:17 11:1$ $50:7$ $21:3,23 23:22 27:25$ $44:10,24 45:1,2,9$ $10:17 11:1$ think $15:7 16:15$ $28:5,15 29:14,25$ $45:11 46:10,13,16$ systems $9:6,7$ $23:10 27:18 30:17$ $30:4 36:7,15 37:6$ $48:24 49:13,14,15$ t $32:6 37:22 38:24$ $41:4 43:13,18 44:1$ $52:8,14,16 53:9,14$ tabs $22:6$ $39:8 49:6,21 50:7$ $44:12,13 51:24$ $54:4,6,10,18 55:15$ tabs $22:6$ $39:8 49:6,21 50:7$ $55:7,11,15,20,23,25$ $59:16$ take $5:2 15:14 20:4$ $59:2 52:15 54:3,8,18$ $56:6,9 58:1,3,7$ $20:8,9 38:10 41:25$ thinking $46:6$ $55:7,11,15,20,23,25$ $59:16$ taken $1:2 3:10 9:23$ thicd $18:11,13$ tride $16:23 33:23$ $12:21 21:20 42:8$ thought $56:10$ $9:18 10:7,21,23$ tries $35:19$ taken $1:2 3:10 9:23$ three $5:20 30:10$ $9:18 10:7,21,23$ true $60:4$ $50:19 55:10$ $11:2,15,18,19 12:2$ tries $5:15$ $12:8,10,18,21 14:11$ turn $2:14 35:7$ talk $2:6,15 3:4,12$ $26:5 28:22,22 30:22$ $3:21 2:12 2:2,04:23$ $14:25 16:8 18:2,4$ $14:24 5:5$ $14:25 16:8 18:2,4$ $8:13 22:21 41:24$ $47:14 2:8 43:14,21$ $20:25 24:20 25:3,6$ $14:11 45:5$ $14:25 2:20$				
system6:1 7:24 8:131:2 33:21 38:1315:6 19:10 20:1941:15 42:24,258:9 9:19 10:2,13,1450:721:3,23 23:22 27:2544:10,24 45:1,2,910:17 11:1think 15:7 16:1528:5,15 29:14,2545:11 46:10,13,16systems9:6,723:10 27:18 30:1730:4 36:7,15 37:648:24 49:13,14,15t32:6 37:22 38:2441:4 43:13,18 44:152:8,14,16 53:9,14tabs22:639:8 49:6,21 50:744:12,13 51:2454:4,6,10,18 55:15take5:2 15:14 20:453:20 54:1552:15 54:3,8,1856:6,9 58:1,3,7take5:2 3:10 9:23thinking 46:655:7,11,15,20,23,2559:16taken1:2 3:10 9:23thice5:20 30:109:18 10:7,21,23triedtakes10:19,20tiers57:212:8,10,18,21 14:11tries35:15takes10:19,20time3:4 16:16 23:212:8,10,18,21 14:11turn 2:14 35:7talk2:6,15 3:4,123:4 16:16 23:218:11,15,23,24turning 16:14 45:5s:13 22:21 41:243:4:62 52:1318:11,15,23,24turnover 46:7,742:2 3 46:20 52:1337:11 42:8 43:14,2120:25 24:20 25:3,6turns 25:20	-	8		
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	-	0	, , ,	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $				· · · · · · · · · · · · · · · · · · ·
systems9:6,723:10 27:18 30:1730:4 36:7,15 37:648:24 49:13,14,15t32:6 37:22 38:2430:4 36:7,15 37:648:24 49:13,14,15tabs22:632:6 37:22 38:2430:4 36:7,15 37:648:24 49:13,14,15tabs22:611:2,13 51:2452:8,14,16 53:9,1452:8,14,16 53:9,14take52:2 15 54:3,8,1856:6,9 58:1,3,7thinking46:655:7,11,15,20,23,2559:16thinking46:655:7,11,15,20,23,2559:16thinking46:655:7,11,15,20,23,2559:16thinking36:356:10,16,18 57:11triedthought15:17thoughts36:3three5:20 30:109:18 10:7,21,23till50:19 55:1011:2,15,18,19 12:2talk2:6,15 3:4,1226:5 28:22,22 30:228:13 22:21 41:243:4 16:16 23:242:22 3 46:20 52:1318:11,15,23,243:13 22:21 41:243:4 3:14,2142:22 3 46:20 52:1318:11,15,23,24turnover46:7,7turnover46:7,7turnover46:7,7turnover46:7,7turnover46:7,7turnover46:7,7 <th< th=""><th></th><td></td><td>,</td><td></td></th<>			,	
t32:6 37:22 38:2441:4 43:13,18 44:152:8,14,16 53:9,14tabs 22:639:8 49:6,21 50:744:12,13 51:2454:4,6,10,18 55:15take 5:2 15:14 20:453:20 54:1552:15 54:3,8,1856:6,9 58:1,3,720:8,9 38:10 41:25thinking 46:655:7,11,15,20,23,2559:16thinking 46:655:7,11,15,20,23,2559:16think 18:11,1356:10,16,18 57:11tried 16:23 33:23think 18:11,1356:10,16,18 57:11tried 16:23 33:23think 18:11,1356:10,16,18 57:11tried 16:23 33:23thought 15:17tribe 5:18 6:25 7:434:7thought 36:37:17 8:17 9:6,12,16tries 35:19three 5:20 30:109:18 10:7,21,23true 60:450:19 55:1011:2,15,18,19 12:2trying 56:15takes 10:19,20time 3:4 16:16 23:214:25 16:8 18:2,4turn 2:14 35:7time 3:4 16:16 23:218:11,15,23,24turnover 46:7,78:13 22:21 41:2437:11 42:8 43:14,2120:25 24:20 25:3,6turns 25:20				
tabs22:639:8 49:6,21 50:744:12,13 51:2454:4,6,10,18 55:15take5:2 15:14 20:453:20 54:1552:15 54:3,8,1856:6,9 58:1,3,720:8,9 38:10 41:25thinking 46:655:7,11,15,20,23,2556:6,9 58:1,3,742:14 43:19 56:4thind 18:11,1356:10,16,18 57:11tried 16:23 33:2357:8thought 15:17tribe 5:18 6:25 7:434:7taken 1:2 3:10 9:23thought 36:37:17 8:17 9:6,12,16tries 35:19three 5:20 30:109:18 10:7,21,23true 60:450:19 55:1011:2,15,18,19 12:2true 60:4takes 10:19,20time 3:4 16:16 23:214:25 16:8 18:2,4turn 2:14 35:7talk 2:6,15 3:4,1226:5 28:22,22 30:2218:11,15,23,24turnover 46:7,78:13 22:21 41:2437:11 42:8 43:14,2120:25 24:20 25:3,6turns 25:20	systems 9:6,7			
tabs22:6take5:2 15:14 20:420:8,9 38:10 41:2542:14 43:19 56:457:8taken1:2 3:10 9:2312:21 21:20 42:846:4 47:18takes10:19,20talk2:6,15 3:4,128:13 22:21 41:2442:2 3 46:20 52:13	t		· ·	
take 5:2 15:14 20:4 53:20 54:15 52:15 54:3,8,18 56:6,9 58:1,3,7 20:8,9 38:10 41:25 thinking 46:6 55:7,11,15,20,23,25 59:16 42:14 43:19 56:4 third 18:11,13 56:10,16,18 57:11 tried 16:23 33:23 42:14 43:19 56:4 thought 15:17 thoughts 36:3 7:17 8:17 9:6,12,16 tries 34:7 taken 1:2 3:10 9:23 three 5:20 30:10 9:18 10:7,21,23 true 60:4 12:21 21:20 42:8 50:19 55:10 11:2,15,18,19 12:2 true 60:4 true 60:4 takes 10:19,20 tiers 57:2 12:8,10,18,21 14:11 turn 2:14 35:7 turning 16:14 45:5 8:13 22:21 41:24 37:11 42:8 43:14,21 20:25 24:20 25:3,6 turnover 46:7,7	tabs 22:6	,	,	
20:8,9 38:10 41:25 42:14 43:19 56:4 57:8thinking 46:6 third 18:11,13 thought 15:17 thoughts 36:355:7,11,15,20,23,25 56:10,16,18 57:11 tribe 5:18 6:25 7:459:16 tried 16:23 33:23 34:7taken 1:2 3:10 9:23 				
42:14 43:19 56:4 third 18:11,13 56:10,16,18 57:11 tried 16:23 33:23 57:8 thought 15:17 tribe 5:18 6:25 7:4 34:7 taken 1:2 3:10 9:23 three 5:20 30:10 9:18 10:7,21,23 tries 35:19 12:21 21:20 42:8 50:19 55:10 11:2,15,18,19 12:2 true 60:4 46:4 47:18 50:19 55:10 11:2,15,18,19 12:2 trying 56:15 takes 10:19,20 time 3:4 16:16 23:2 14:25 16:8 18:2,4 turn 2:14 35:7 talk 2:6,15 3:4,12 26:5 28:22,22 30:22 18:11,15,23,24 turnover 46:7,7 8:13 22:21 41:24 37:11 42:8 43:14,21 20:25 24:20 25:3,6 turns 25:20				
57:8 thought 15:17 tribe 5:18 6:25 7:4 34:7 taken 1:2 3:10 9:23 thoughts 36:3 7:17 8:17 9:6,12,16 tries 35:19 12:21 21:20 42:8 50:19 55:10 9:18 10:7,21,23 true 60:4 46:4 47:18 50:19 55:10 11:2,15,18,19 12:2 trying 56:15 takes 10:19,20 time 3:4 16:16 23:2 14:25 16:8 18:2,4 turn 2:14 35:7 talk 2:6,15 3:4,12 26:5 28:22,22 30:22 18:11,15,23,24 turnover 46:7,7 8:13 22:21 41:24 37:11 42:8 43:14,21 20:25 24:20 25:3,6 turns 25:20				
taken1:2 3:10 9:23 12:21 21:20 42:8 46:4 47:18thoughts36:3 three7:17 8:17 9:6,12,16 9:18 10:7,21,23 11:2,15,18,19 12:2 12:8,10,18,21 14:11tries35:19 truetakes10:19,20 talk2:6,15 3:4,12 8:13 22:21 41:24 42:2 3 46:20 52:13thoughts36:3 three7:17 8:17 9:6,12,16 9:18 10:7,21,23 11:2,15,18,19 12:2 12:8,10,18,21 14:11tries35:19 truetakes10:19,20 time3:4 16:16 23:2 26:5 28:22,22 30:22 37:11 42:8 43:14,217:17 8:17 9:6,12,16 9:18 10:7,21,23 11:2,15,18,19 12:2 12:8,10,18,21 14:11tries35:19 truetakes10:19,20 time3:4 16:16 23:2 26:5 28:22,22 30:2218:11,15,23,24 20:25 24:20 25:3,6tries35:19 truetalk2:6,15 3:4,12 26:5 28:22,22 30:2226:5 28:22,22 30:22 37:11 42:8 43:14,2118:11,15,23,24 20:25 24:20 25:3,6turnover46:7,7 turns		0		
12:21 21:20 42:8 three 5:20 30:10 9:18 10:7,21,23 true 60:4 46:4 47:18 50:19 55:10 11:2,15,18,19 12:2 trying 56:15 takes 10:19,20 tiers 57:2 12:8,10,18,21 14:11 turn 2:14 35:7 talk 2:6,15 3:4,12 26:5 28:22,22 30:22 18:11,15,23,24 turning 16:14 45:5 8:13 22:21 41:24 37:11 42:8 43:14,21 20:25 24:20 25:3,6 turns 25:20		0		
46:4 47:1850:19 55:1011:2,15,18,19 12:2trying 56:15takes10:19,20tiers 57:212:8,10,18,21 14:11turn 2:14 35:7talk2:6,15 3:4,1226:5 28:22,22 30:2218:11,15,23,24turnover 46:7,742:2 3 46:20 52:1337:11 42:8 43:14,2120:25 24:20 25:3,6turns 25:20			, ,	
takes 10:19,20 tiers 57:2 12:8,10,18,21 14:11 turn 2:14 35:7 talk 2:6,15 3:4,12 3:4 16:16 23:2 14:25 16:8 18:2,4 16:14 45:5 s:13 22:21 41:24 37:11 42:8 43:14,21 20:25 24:20 25:3,6 10:14 45:5 urnover 46:7,7 10:25 24:20 25:3,6 10:14 25:20				• •
talk 2:6,15 3:4,12 time 3:4 16:16 23:2 14:25 16:8 18:2,4 turning 16:14 45:5 8:13 22:21 41:24 26:5 28:22,22 30:22 18:11,15,23,24 turning 16:14 45:5 42:2 3 46:20 52:13 37:11 42:8 43:14,21 20:25 24:20 25:3,6 turning 16:14 45:5				
8:13 22:21 41:24 26:5 28:22,22 30:22 18:11,15,23,24 turnover 46:7,7 42:2 3 46:20 52:13 37:11 42:8 43:14,21 20:25 24:20 25:3,6 turnover 46:7,7	,		,	U U
42·2.3 46·20 52·13 37:11 42:8 43:14,21 20:25 24:20 25:3,6 turns 25:20		,		
47:6.6.17 48:6 26:7.18 28:8 30:2			,	turns 25:20
		47:6,6,17 48:6	26:7,18 28:8 30:2	

Veritext/NJ Reporting Company

[turtle - yesterday's]

turtle 14:11	waiting 38:14	50:22 57:7,13
twelve 42:4,6 54:16	walk 5:14	worked 24:11
two 2:6,18 3:4 4:9	wanna 15:21 17:10	working 16:17
16:10,10 40:19 47:4	50:13 53:13	33:16,21 38:20
54:25 58:14 59:14	want 3:14 17:15	39:22,25 43:5 45:21
two's 2:14	21:16 35:25 36:2	56:7,7
typically 14:1,7	38:12 41:5,6,12	works 58:8
u	45:8,20 51:21 55:16	world 43:23
unclear 58:25 59:10	wanted 45:22 52:9	written 13:14 27:3
undergoing 52:3	54:4	48:16 54:21
undermined 4:18	wants 42:2	wrong 46:24
understand 46:14	ward 1:16,19	У
54:5 55:23	washington 1:10,14	yeah 6:7 46:22
understanding	1:18	year 4:2 16:1,13
22:13	watch 58:17	23:18,20,24,25
understood 17:15	way 40:18,18 49:11	24:18,21
unintended 26:25	57:17 58:2	years 5:20 30:10
unnecessary 29:22	we've 3:10 15:4	47:11
unprecedented 54:1	22:18 24:4,6,8,25	yesterday 2:4,11
update 34:21	25:8,11 26:8,8,19	3:20,23 21:12,15
updates 58:10	27:4 28:20 29:4,19	31:8 32:17 41:25
uphold 14:23	30:14,20,23 31:18	42:11,13 55:2
use 5:9 7:17 8:15	33:23 34:2,6 35:11	yesterday's 51:7
40:6 44:13	35:22 40:4 41:21	
usually 20:17	42:24 44:11,25,25	
utilizes 8:10 9:19	46:4 47:9 48:6	
v	52:19,24 53:10 54:25 55:8 56:22	
vague 20:10	website 6:15 21:1,2	
vague 20.10 vendor 50:12	37:23,25 51:5 54:14	
vendors 10:15	54:25 55:13 56:13	
violate 18:3	58:11,17,24 59:11	
violation 10:18	week 53:20 55:13	
19:23 25:22 43:9	weekend 59:17	
47:24	weigh 53:16 58:3	
violations 9:10 13:9	weighed 57:23,24	
visit 58:11,24 59:11	weight 46:15	
voicing 36:19	weight 40.15 welcome 53:5	
voluminous 4:17	went 41:24 42:11	
voluntarily 39:12	51:10,11	
voluntary 43:4,19	wisconsin 4:1	
W	wondering 39:25	
wait 38:17,25 39:5	word 49:7	
49:19	work 14:11 34:16	
47.17	43:25 45:13 50:10	