

U.S. Department of Justice

Office of the Chief Information Officer

Washington, D.C. 20530

Federal Bureau of Investigation

Date: [REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

Dear [REDACTED],

The Department of Justice (DOJ), CJIS Systems Officer (CSO) is submitting a request on behalf of the [REDACTED] Housing Authority to be granted an Originating Agency Identifier (ORI) by FBI CJIS. I have reviewed the below documentation and believe it is sufficient to grant the issuance of a full access ORI under the legal authority of Public Law 104-330, 25 U.S.C. §4138.

To support this request, please find the attached documentation as submitted by the [REDACTED] Nation Housing Authority :

Attachment 1: Legal Authority
Attachment 2: Funding Source Letter

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

Upon issuance of the ORI, please provide the ORI number to me in an official communication. Should you have any additional questions, please contact [REDACTED] at tribalaccess@usdoj.gov.

Respectfully,

Michael Roosa
CSO
U.S. Department of Justice
Office of the Chief Information Officer

RESOLUTION #2006-116 OF THE [REDACTED] INDIAN BUSINESS COUNCIL

TITLE: APPROVAL OF PROPOSED AMENDMENTS TO TITLE 37 (HOUSING AUTHORITY CODE) OF THE [REDACTED] CODE OF LAWS AND APPROVAL OF THE BYLAWS FOR THE [REDACTED] HOUSING AUTHORITY BOARD OF COMMISSIONERS

WHEREAS, the [REDACTED] Indian Business Council [REDACTED] is the duly constituted governing body of the [REDACTED] Indian Reservation by the authority of the Constitution and By-laws of the [REDACTED] Tribe of the [REDACTED]; and

WHEREAS, the [REDACTED] has the authority and responsibility to administer all Tribal property and assets pursuant to [REDACTED] Constitution, Art. VI, Sec. 1(a); and

WHEREAS, the [REDACTED] has the authority and responsibility to provide for the well being of the [REDACTED] people pursuant to [REDACTED] Constitution, Art. I, Sec. 1(l); and

WHEREAS, the [REDACTED] has the authority and responsibility to schedule the date, time and place of public hearings in accordance with Article IX of the [REDACTED] Constitution; and

WHEREAS, the [REDACTED] directed the Office of the Reservation Attorney to work with the [REDACTED] Housing Department and the [REDACTED] Housing Commission revise and update Title 37 (Housing Authority Code) of the [REDACTED] Code of Laws to facilitate the transition of the [REDACTED] Housing Division to a Tribally Designated Housing Entity (TDHE) in order better protect the health, safety and welfare of the [REDACTED] People; and

WHEREAS, pursuant to [REDACTED] Resolution #2006-096, the [REDACTED] scheduled a public hearing for August 24, 2006 at 5:00 pm in the [REDACTED] to take testimony and receive written comments concerning proposed amendments to Title 37 of the [REDACTED] Code of Laws; and

WHEREAS, the [REDACTED] has received and reviewed the Hearing Examiner's Report of said Public Hearing, dated September 13, 2006; and

WHEREAS, the amendments to Title 37 (Housing Authority Code) require the adoption of By-laws for the Board of the [REDACTED] Housing Authority; and

WHEREAS, the [REDACTED] Housing Commission has reviewed the proposed amendments to Title 37 and By-laws, and recommends that the [REDACTED] enact them as proposed; and

WHEREAS, the [REDACTED] finds that the proposed amendments to Title 37 (Housing Authority Code) of the [REDACTED] of Laws and the attached accompanying By-laws will facilitate the transition of the [REDACTED] Housing Division to a TDHE and will protect the health, safety and welfare of the [REDACTED] People; and

WHEREAS, transitioning the [REDACTED] Housing Division from a division of the [REDACTED] to the [REDACTED] Housing Authority, a TDHE, can be most efficiently accomplished at the beginning of a calendar year.

NOW, THEREFORE, BE IT RESOLVED, that the [REDACTED] hereby approves the proposed amendments to Title 37 (Housing Authority Code) and the accompanying proposed By-laws; and

BE IT FURTHER RESOLVED, that in order to effect a smooth transition to a TDHE, the proposed amendments to Title 37 as well as the proposed By-laws shall not become effective until January 1, 2007.

BE IT FINALLY RESOLVED, that the Chairwoman (or Vice Chairman in her absence) is hereby authorized and directed to execute this resolution and any documents connected therewith, and the Secretary (or the Recording Secretary in her absence) is authorized and directed to execute the following certification.

[REDACTED]

[REDACTED]
Chairwoman

[REDACTED]

CERTIFICATION

As Secretary of the [REDACTED], I hereby certify that the above Resolution #2006-116 was adopted at a Special Meeting of the Council held on the 18th day of September 2006, at which time a quorum of 8 was present by a vote of 7 For, 0 Against, and 0 Abstention(s).

[REDACTED]
[REDACTED]
Secretary
Business Council

Funding Approval/Agreement

Native American Housing Assistance and Self-Determination
Act of 1996 (Public Law 104-330)

Title I - Indian Housing Block Grant

Title VI - Federal Guarantees For Financing Tribal Housing Activities

U.S. Department of Housing
and Urban Development
Office of Native American Programs

1. Name of Recipient [REDACTED] Housing Authority	3. Recipient's 9-digit Tax Identification No. [REDACTED]	4. Reserved FFY 2017
2. Recipient's Complete Address [REDACTED]	5. Program/Grant Number [REDACTED]	6. Amount Approved IHBG [REDACTED] Title VI Loan Guarantee

This Grant Agreement between the Department of Housing and Urban Development (HUD) and the above named Recipient is made pursuant to the authority of the Native American Housing Assistance and Self-Determination Act of 1996 (NAHASDA) (25 U.S.C. 4101 et seq.). The Recipient's submissions for NAHASDA assistance, the NAHASDA statute (as now in effect and as may be amended by Congress), the HUD regulations at 24 CFR Part 1000 (as now in effect and as may be amended from time to time), and this Funding Approval, including any special conditions, constitute the Agreement. Subject to the provisions of this Grant Agreement, HUD will make the funding assistance specified here available to the Recipient upon execution of the Agreement by the parties. The Indian Tribe has agreed to assume all of the responsibilities for environmental review, decision making, and actions as specified and required in regulations issued by the Secretary consistent with and pursuant to Section 105 of NAHASDA. (If the Indian Tribe did not agree to assume these responsibilities, these responsibilities are retained by HUD). The Recipient further acknowledges its responsibility for adherence to the Agreement by entities to which it makes funding assistance hereunder available.

U.S. Department of Housing and Urban Development		Recipient	
Name [REDACTED]		[REDACTED]	
Signature [REDACTED]		[REDACTED]	
Title Administrator		[REDACTED]	
7. Special conditions (check applicable box) a. <input checked="" type="checkbox"/> Not applicable b. <input type="checkbox"/> See attachment(s)	8a. Date HUD Received Submission (mm/dd/yyyy) 10/14/2016 8b. Date Recipient Notified (mm/dd/yyyy) 8c. Date of Start of Program Year (mm/dd/yyyy) 01/01/2017	9. (check one) a. <input checked="" type="checkbox"/> Orig. Funding apvrl. b. <input type="checkbox"/> Amendment c. Amendment Number	10. Amount of Indian Housing Block Grant a. Funds Reserved for this Recipient b. Funds Now Being Approved c. Reservation to be Cancelled (a minus b)

11. (This section is to be completed only if a Tribally Designated Housing Entity (TDHE) is the recipient of the loan guarantee but is not the IHBG recipient)
11a. Name & Address of TDHE

Loan Guarantee Acceptance Provisions for Tribally Designated Housing Entities (TDHE)

The Tribally Designated Housing Entity hereby accepts the Grant Agreement executed by the Department of Housing and Urban Development (HUD) on the above date with respect to the above program grant number(s) as Recipient designated to receive loan guarantee assistance, and agrees to comply with the terms and conditions of the Agreement, applicable regulations, and other requirements of HUD now or hereafter in effect, pertaining to the assistance provided to it.

11b. Authorized Representative Name Not Applicable
Title _____
Signature _____
Date (mm/dd/yyyy) _____

HUD Accounting Use Only (show all dates as mm/dd/yyyy)

	TAC	Program	Y	A	Reg.	Area	Document No.	Project No.	Category	Amount	Effective Date
	1 5 3										
	1 7 6										
Date Entered in PAS	Date Entered LOCCS	Batch Number	Transaction Code	Entered by	Verified by						