INDIAN COUNTRY CRIMINAL JURISDICTIONAL CHART

for crimes committed within Indian Country as defined by 18 U.S.C. § 1151(a), (b) & (c) -(a) **formal** [recognized reservation boundaries] **& informal** [tribal trust lands] **reservations** (including rights-of-way/roads), (b) **dependent Indian communities**, & (c) **Indian allotments heldin trust or restricted status** (including rights-of-way/roads). (where no congressional grant of jurisdiction to the state government over the Indian country involved exists)

INDIAN OFFENDER: 1. VICTIM CRIMES: FOR OFFENSES AGAINST A VICTIM'S PERSON OR PROPERTY

WHO IS THE VICTIM?	WHAT WAS THE CRIME?	JURISDICTION
INDIAN (enrolled or recognized as an Indian by a federally recognized tribe or the federal government <u>and</u> pos sessing some degree of Indian blood)	Major Crimes Act crimes: Murder; manslaughter; kidnapping; maiming; sexual abuse/assault under Ch. 109- A; <u>incest</u> ; as sault with intent to commit murder or in violation of 18 U.S.C. § 2241 or §2242; as sault with intent to commit any felony; as sault with a dangerous weapon; as sault resulting in serious bodily injury; as sault resulting in substantial bodily injury of a spouse, intimate partner or dating partner; assault on a person under 16 years old; as sault of a spouse, intimate partner or dating partner by strangulation; <u>felony child abuse</u> or neglect; arson; <u>burglary</u> ; robbery; felony theft under 18 U.S.C. § 661. (Authority: Major Crimes Act - 18 U.S.C. § 1153) (state offense where underlined)	FEDERAL
blood)	All remaining crimes contained in tribal code: (Authority: tribal code or 25 CFR Pt. 11, if a CFR Court of Indian Offenses)	TRIBAL *
NON-INDIAN	Major Crimes Act crimes: Murder; manslaughter; kidnapping; maiming; sexual abuse/assault under Ch. 109- A; <u>incest</u> ; as sault with intent to commit murder or in violation of 18 U.S.C. § 2241 or §2242; as sault with intent to commit any felony; as sault with a dangerous weapon; as sault resulting in serious bodily injury; as sault resulting in substantial bodily injury of a spouse, intimate partner or dating partner; assault on a person under 16 years old; as sault of a spouse, intimate partner or dating partner by strangulation; <u>felony child abuse</u> or neglect; arson; <u>burglary</u> ; robbery; felony theft under 18 U.S.C. § 661. (Authority: Major Crimes Act - 18 U.S.C. § 1153) (state offense where underlined)	FEDERAL
	Other federal crimes (unless the tribe has punished the Indian defendant), including crimes contained in state code (where there is no federal statute for the category of offense) under the Assimilative Crimes Act: (Authority: General Crimes Act - 18 U.S.C. §§ 1152 and 13)	FEDERAL
	All remaining crimes contained in tribal code: (Authority: tribal code or 25 CFR Pt. 11, if a CFR Court of Indian Offenses)	TRIBAL *

2. VICTIMLESS CRIMES: NO VICTIM'S PERSON OR PROPERTY INVOLVED IN CRIME

(e.g., traffic offenses, disorderly conduct, prostitution, etc.)

a. Crimes in state code (where there is no federal statute for the category of offense) under the Assimilative Crimes Act. (Authority: 18U.S.C. §§ 1152 and 13)	FEDERAL
b. Crimes in tribal code. (Authority: tribal code or 25 CFR Pt. 11, if CFR Court)	TRIBAL *

3. SPECIAL CRIMES APPLICABLE TO INDIAN COUNTRY (Indian or Non-Indian) FEDERAL (Federal prosecution based on crime committed in Indian country)

(e.g., Habitual Domestic Violence, 18 U.S.C. § 117; Failure to Register as SexOffender, 18 U.S.C. § 2250; Unauthorized Hunting/Fishing, 18 U.S.C. § 1165 [tribal trust land and allotments only])

4. FEDERAL CRIMES GENERALLY APPLICABLE TO ANY PERSON NATIONWIDE (Indian or Non-Indian) (Affecting Interstate Commerce or a Federal Interest)

(Federal prosecution NOT based on territorial jurisdiction over location of crime) (e.g., drug offenses, firearms offenses, mail fraud, embezzlement or theft from tribal organization, theft from casino, failure to report child abuse, etc.) (Authority: individual federal statute) **FEDERAL**

NON-INDIAN OFFENDER:

1. VICTIM CRIMES: AN OFFENSE AGAINST A VICTIM'S PERSON OR PROPERTY

WHO IS THE VICTIM?	WHAT WAS THE CRIME?	JURISDICTION
INDIAN (enrolled or recognized as an Indian by a federally	Indian Country Crimes Act Crimes: All federal crimes which apply to the "special maritime and territorial juris diction of the United States under the U.S. Code." (Authority: General Crimes Act - 18 U.S.C. § 1152)	FEDERAL
recognized tribe or the federal government <u>and</u> possessing some	All remaining crimes contained in state code (where there is no federal statute for the category of offense) under the Assimilative Crimes Act. (Authority: General Crimes Act - 18 U.S.C. §§ 1152 & 13)	FEDERAL
degree of Indian blood)	Domestic Violence, Dating Violence, or Violation of Protection Order offenses [when defendant: 1) resides in Indian country, 2) is employed in Indian country, or 3) is a spouse, intimate partner or dating partner of a member of a participating tribe or is an Indian residing in Indian country of a participating tribe] (Special Domestic Violence Criminal Jurisdiction) (Authority: tribal code pursuant to authority of 25 U.S.C. § 1304)	TRIBAL *
NON-INDIAN	All crimes contained in state code. (Authority: United States v. McBratney, 104 U.S. 621 (1881))	STATE

2. VICTIMLESS CRIMES: NO VICTIM'S PERSON OR PROPERTY INVOLVED STATE ONLY IN CRIME

(e.g., traffic offenses, disorderly conduct, prostitution, etc.)

FEDERAL

3. SPECIAL CRIMES APPLICABLE TO INDIAN COUNTRY (Indian or Non-Indian)

(Federal prosecution based on crime committed in Indian country)

(e.g., Habitual Domestic Violence, 18 U.S.C. § 117; Failure to Register as SexOffender, 18 U.S.C. § 2250; Unauthorized Hunting/Fishing, 18 U.S.C. § 1165 [tribal trust land and allotments only])

4. FEDERAL CRIMES GENERALLY APPLICABLE TO ANY PERSON NATIONWIDE FEDERAL (Indian or Non-Indian) (Affecting Interstate Commerce or a Federal Interest) (Federal prosecution NOT based on territorial jurisdiction over location of crime)

(e.g., drug offenses, firearms offenses, mail fraud, embezzlement or theft from tribal organization, theft from casino, failure to report child abuse, etc.) (Authority: individual federal statute)

* A tribal court may be a tribal court established under tribal law or a "CFR" Court of Indian Offenses established under Title 25, Part 11 of the Code of Federal Regulations

> created by Arvo Q. Mikkanen, Assistant U.S. Attorney & Tribal Liaison, U.S. Attorney's Office, Western District of Oklahoma (may be reproduced with attribution to author)

> > August 2020 Version