U.S. Department of Health and Human Services (HHS), Indian Health Service (IHS)

National and Phoenix Area Workgroups

(Phoenix Area Tribal Representatives/Alternates)

The following is a description of national and regional tribal health advisory committees and a list of tribal representatives serving in behalf of Tribes in the Phoenix Area IHS region. These Federal committees or work groups consist of elected tribal officials from each of the twelve IHS Areas. HHS and IHS and other Federal agencies actively seek individuals to serve in behalf of all Tribes in the Phoenix Area (Arizona, Nevada and Utah).

Tribal representation is important in advocating for priority health issues and having a voice in the decision making process. A Tribe may nominate an elected tribal leader to fill a vacancy or determine if it wants to nominate a staff member or individual tribal member to speak in behalf of the Tribes. The name of the nominee should be submitted to the contact person listed on the attached list. Some consultation policies stipulate that the letter must be submitted to the Phoenix Area IHS Area Director or the head of the Federal agency or other official.

Contact Sherrilla McKinley at (602) 258-4822, extension 1538 or sherrilla.mckinley@itcaonline.com if you are interested in serving on one of the vacant positions of these national workgroups or committees. Please call if you have any questions on the nomination process.

Tribal Health Steering Committee for the Phoenix Area IHS
The Steering Committee provides the necessary support to facilitate an open and objective forum to address American Indian health care risks, policy issues and Indian health budgetary concerns among the tribal governments in Arizona, Nevada and Utah. The Area Director of the Phoenix Area Indian Health Service and a representative of the Phoenix Area Bureau of Indian Affairs are also part of the Committee. The Steering Committee serves as the Phoenix Area I/T/U Budget Team to advise the Area regarding the planning of the annual consultation session on the IHS budget. The Steering Committee serves as the “Area Health Board” that provides a forum for the tribal Leadership to meet on various American Indian health systems and policy issues. Meetings are held 4 times a year.

Members
Alvin Moyle, Chairman, Fallon Paiute Shoshone Tribe

Arlan Melendez, Chairman, Reno-Sparks Indian Colony
Billy Bell, Chairman, Fort McDermitt Paiute-Shoshone Tribe

Bryan Cassadore, Chairman, Te-Moak Tribe

Wanda Batchelor, Chairperson, Washoe Tribe of Nevada and California
Amanda Barrera, Council Member, Colorado River Indian Tribes
Candida Hunter, Council Member, Hualapai Tribe

Herman Honanie, Vice-Chairman, Hopi Tribe

Martin Harvier, Vice-President, Salt River Pima-Maricopa Indian Community

William Rhodes, Governor, Gila River Indian Community (Priscilla Antone, Alternate)
Jeanine Borchardt, Chairperson, Paiute Tribe of Utah

Irene Cuch, Chairwoman, Ute Tribe

Walter Murillo, Acting CEO, Native Health, Inc. (Area Budget Team Member)
Contact Persons:
John Lewis, Executive Director
Alberta Tippeconnic, Assistant Director
Alida Montiel, Health Systems Analyst

Inter Tribal Council of Arizona, Inc.

2214 N. Central Ave.

Phoenix, AZ 85004

Phone: (602) 258-4822

Fax: (602) 258-4825

John.Lewis@itcaonline.com
IHS Tribal Leaders Diabetes Committee (TLDC)

The Tribal Leaders Diabetes Committee provides leadership, guidance, and recommendations to the Indian Health Service (IHS) and other government agencies on issues related to diabetes and related chronic health conditions among American Indians and Alaska Natives. The committee makes recommendations on diabetes-related policy and advocacy issues; provides advice and guidance to ensure that appropriate cultural traditions and values are incorporated in program development, research and community-based activities; offers guidance to other organizations; and serves as a tribal advisory committee to the Centers for Disease Control and Prevention (CDC) Native Diabetes Wellness Program. Meetings are held 4 times a year.

Representative
Sylvia J. Homer, Vice-Chairperson, Colorado River Indian Tribes

Alternate
Roseline Taveapont, Chairperson, Ute Tribal Health Board

Contact Person
Stacy A. Bohlen, Executive Director

National Indian Health Board

926 Pennsylvania Ave, SE

Washington, DC 20003

Phone: (202) 507-4070

Fax: (202) 507-4071

sbohlen@nihb.org
__
IHS Facilities Appropriations Advisory Board (FAAB)
FAAB is an IHS established Board. The Board is responsible for evaluating existing facilities policies, procedures and guidelines and recommending changes if necessary; participates in the development and evaluation of any proposed new policies, procedures, guidelines or priorities. If any of the recommendations need changes in law, this group will recommend legislative changes. FAAB provides consultation with Tribes and recommends modifications to operations guidelines of FAAB. Meetings are held 2 times per year.
Representative
Terry Rambler, Chairman, San Carlos Apache Tribe

Alternate

Richard Narcia, President, Board of Directors, Gila River Health Care Corporation, Gila River Indian Community

Contact Person:

Stacy A. Bohlen, Executive Director

National Indian Health Board

926 Pennsylvania Ave, SE

Washington, DC 20003

Phone: (202) 507-4070

Fax: (202) 507-4071

sbohlen@nihb.org

IHS Direct Services Tribes Advisory Committee (DSTAC)

In 2005, Indian Health Service (IHS) Director Charles Grim signed a charter officially sanctioning the Direct Service Tribes Advisory Committee as an official committee to advise the Indian Health Service. The DSTAC is established to address health issues associated with Tribes who receive their health care directly from the Indian Health Service. The committee assists and advises on the development of Indian health policy that impacts the delivery of health care for Indian Tribes; actively participates in IHS decision making that affects the delivery of health care; and provides verbal and written recommendations to the Director of IHS. The committee organizes an annual national conference. Meetings are held 4 times a year. The nomination letter from a Tribe should be submitted to the Director of Phoenix Area IHS.

Co-Representatives

Amanda Barrera, Councilwoman, Colorado River Indian Tribes

Sandra Irwin, Tribal Health Director, Hualapai Tribe

Contact Person:

Michael Joseph, Office of Self-Determination

Phoenix Area Indian Health Service

Two Renaissance Square

40 North Central Ave.

Phoenix, AZ 85004

Phone: (602) 364-5352

Fax: (602) 364-5111

Michael.Joseph@ihs.gov
__
IHS Tribal Self-Governance Advisory Committee (TSGAC)

The Indian Health Service Tribal Self-Governance Advisory Committee (TSGAC), which is also comprised of tribal leaders from each region, provides advice to the IHS Director. They provide assistance on issues pertaining to Tribal Self-Governance and the implementation of the Self-Governance within the IHS. The TSGAC represents Self-governance Tribes by acting on their behalf to clarify issues that affect all compacting Tribes specific to issues affecting the delivery of health care. They provide verbal and written advice about Self-Governance issues to the Director of IHS, and the Director of the Office of Tribal Self-Governance. TSGAC organizes an annual conference.

Meetings are held 4 times a year. A nomination letter from a Tribe should be submitted to the Director of the Phoenix Area IHS.

Representative:
Dennis Smith, Sr., Vice-Chairman, Duck Valley Shoshone-Paiute Tribe

Alternate
Richard Narcia, President, Board of Directors, Gila River Health Care Corporation, Gila River Indian Community

Contact Person:

Rusty Tahsuda, Office of Self-Determination

Phoenix Area Indian Health Service

Two Renaissance Square

40 North Central Ave.

Phoenix, AZ 85004

Phone: (602) 364-5352

Fax: (602) 364-5111

Rusty.Tahsuda@ihs.gov

IHS National Tribal Budget Formulation Workgroup (FY2013)

The Workgroup consists of 2 Tribal representatives from each of the 12 IHS Areas, as identified in the Area budget work sessions. The workgroup provides guidance to the IHS Headquarters budget formulation team throughout the budget formulation cycle for the fiscal year. It also participates in the annual evaluation of the budget process and directs the planning for the next budget formulation cycle. Members are called upon to participate in the annual presentation of the Tribal recommendations to the Secretary of the U.S. Department of Health and Human Services (HHS) and the Director of the Office of Management and Budget. Meetings held 2 times per year.

Two Representatives per Area
Alvin Moyle, Chairman, Fallon Paiute-Shoshone Tribe

Barney Enos, Councilmember, Gila River Indian Community
Contact Person

Rosetta Tracy
Division of Budget Formulation
Indian Health Service

Twinbrook Metro Plaza

12300 Twinbrook Parkway

Rockville, MD 20852

Phone: (301) 443-1270

FAX: (301) 443-9157
Rosetta.Tracy@ihs.gov

__

IHS Director’s Tribal Advisory Workgroup on Consultation

One if the newer committees established Yvette Roubideaux, M.D., Director of the Indian Health Service, it is tasked to review and provide input on improving the implementation of the Tribal consultation process. The work group will provide advisement to the Director of IHS. The goal is to develop recommendations to make the process more meaningful, efficient and effective.

Two Representatives per Area:

Alvin Moyle, Chairman, Fallon Paiute Shoshone Tribe

Eldred Enas, Chairman, Colorado River Indian Tribes
Contact Persons:

Hankie Ortiz, Director, Office of Tribal Self-Governance

Anna Old Elk, Program Analyst, Office of Tribal Self-Governance

Indian Health Service

Phone: (301) 443-7821

anna.oldelk@ihs.gov
__

IHS Tribal Contract Health Services (CHS) Program Workgroup
Established by Yvette Roubidueax, M.D.D., the new workgroup is to consist of one IHS and one Tribal representative from each IHS area. This group will review tribal leaders input on CHS reform; make recommendations on improving the CHS program and recommend any changes that need to be made on the formula for new CHS funding.

Representative
Amber Torres, Councilmember, Walker River Paiute Tribe

Alternate
Timothy Williams, Chairman, Fort Mojave Indian Tribe
Contact Person:

Carl Harper, Health Science Administrator

Indian Health Service

Phone: 301-443-1553

carl.harper@ihs.gov
IHS National Tribal Advisory Committee on Behavioral Health (NTAC)
The purpose of the NTAC is to direct the IHS Behavioral Health Initiative which focuses on preventing suicide, reducing methamphetamine abuse, protecting families from violence and improving data quality and relating tribal concerns about mental health, alcohol and substance abuse issues and explore how mental health can complement alcohol and substance abuse in the spirit of integration to better address behavioral health needs. Nominations to fill the Representative and/or Alternate positions by a Tribe should be submitted to the Director of the Phoenix Area IHS. The Area Director submits the written nomination letter to the IHS Director.
Representative
Terry Rambler, Chairman, San Carlos Apache Tribe

Alternate
Wayne Burke, Chairman, Pyramid Lake Paiute Tribe

Contact Person:

Rose Weahkee, Director

Division of Behavioral Health

Indian Health Service

Phone: (301) 443-2038

Rose.Weahkee@ihs.gov
__

IHS Behavioral Health Work Group (Technical)

The responsibilities of the IHS Behavioral Health Workgroup are multi-faceted. The Workgroup comprised of tribal behavioral health professions will be asked to review the activities and accomplishments of the previous IHS Alcohol and Substance Abuse (A/SA) Workgroup; develop a 5-Year Alcohol, Substance Abuse, and Mental Health (A/SA/MH) Strategic Plan; review and make recommendations on the development of a National Suicide Prevention Plan and make recommendations to the NTAC regarding the Methamphetamine Suicide Prevention Initiative and the Domestic Violence Prevention Initiative. It is not required that members be an elected tribal leader.

Representative
Alida Montiel, Tribal Health Steering Committee (ITCA)

Alternate
Dave Atkins, Phoenix Area IHS, Substance Abuse Branch
Contact Person:

Victor Paternoster, MPA

Project Manager

Kauffman & Associates, Inc.

South 165 Howard Street, Suite 200

Spokane, WA 99201

Phone: 509-747-4994

FAX: 509-747-5030

victor@kauffmaninc.com
__

IHS Information Systems Advisory Committee (ISAC)

The ISAC guides the development of a co-owned and co-managed Indian health information infrastructure and information systems. ISAC assists in ensuring that the information systems are available, accessible, useful, cost effective, user-friendly, and secure for local level providers and that these systems continue to create standardized aggregate data that supports advocacy for
the Indian health programs at the national level. ISAC provides oversight to the development of: 1) the Electronic Health Record; 2) Patient Accounts Management System (a third party billing application); 3) Information Security; 4) Data Quality efforts; and 5) Tele-Health. ISAC meetings are held two times a year. The IHS and Tribal Co-Chairs preside over the Committee meetings.
Phoenix Area Tribal Representatives
Alan Mandell, IT Director, Pyramid Lake Paiute Tribe *
Loren Ellery, Director, Washoe Tribal Health Clinic*
Bill Conati, Director of Information Technology, Gila River Health Care Corporation*

Phoenix Area IHS Members
Keith Longie, MPH, Chief Information Officer, Phoenix Area Indian Health Service*
Dr. Anthony Dunnigan, Medical Informaticist, Phoenix Indian Medical Center*

(There is not a requirement that ISAC have a member from each IHS Area. There are 9 permanent ISAC members representing IHS, Tribal and Urban constituents including NIHB and the National Council of Urban Indian Health (NCUIH). In addition, there are 8 IHS/Tribal/Urban term appointments that serve staggered 2-year terms).
Contact Person:
Christine A. Tayrien, MPH
Office of Information Technology

Indian Health Service

Phone: (918) 336-4181

Fax: (918) 336-4188

christy.tayrien@ihs.hhs.gov
* Nominated, not confirmed

__

IHS National Council of Chief Executive Officers (NCCEO)

The purpose of the National Council of Chief Executive Officers (NCCEO) is to ensure that Indian Health Service Chief Executive Officers, Tribal Health Program Directors and Urban Indian Health Program Directors effectively participate in the establishment and implementation of an Agency strategy to achieve the IHS mission. The NCCEO Executive Committee will hold an annual general meeting and other meetings as necessary. A nomination letter should be submitted to the Director of the Phoenix Area Office.

Tribal Representative

Vacant

Urban Representative:

Walter Murillo, Interim CEO

Native American Community Health Center, Inc.

Phoenix, AZ

Contact Person:

Bryce Redgrave, B.S., M.B.A.

Executive Officer (Acting)

Bemidji Area Office

Phone: (218) 444-0473

bryce.redgrave@ihs.gov
U.S. Office of Personnel Management (OPM)

Tribal/Federal Technical Workgroup

The workgroup is to assist with the technical and operational details in the implementation of Section 409, “Access to Federal Health Insurance as part of the Affordable Care Act (P.L. 111-148) that provides that Tribes and Title V Urban Indian organizations purchase coverage under the Federal Employees Health Benefits (FEHB) Program and the Federal Employees’ Group Life Insurance (FEGLI). The workgroup is to provide direction on FEHB and FEGLI enrollment and premium collection system. It is to be comprised of one representative from each of the 12 IHS regions that should be knowledgeable about the technical aspects of tribal health care enrollment and payment systems. Representatives need not be elected tribal officials, but must be nominated by an elected tribal official.

Representative

Vacant

Contact Person:

Ian Hunter

U.S. Office of Personnel Management

1900 E Street, NW

Washington, DC 20415

Phone: (202) 606-1800

TTY: (202) 606-2532

TribalPrograms@opm.gov
__

HHS Secretary’s Tribal Advisory Committee (STAC)

The committee is comprised of one primary representative from each of the twelve areas of the Indian Health Service (IHS), as well as five at-large national representatives. The primary purpose is to seek consensus, exchange views, share information, and provide advice and/or recommendations; or facilitate any other interaction related to intergovernmental responsibilities or administration of HHS programs, including those that arise explicitly or implicitly under statute, regulation or executive order. This purpose will be accomplished through forums, meetings and conversations between Federal officials and elected Tribal leaders in their official capacity (or their designated employees or national associations with authority to act on their behalf). STAC will convene up to three face to face meetings on a fiscal year basis. Conference calls will be held as needed.

Representative

Herman Honanie, Vice Chairman, Hopi Tribe

Alternate

David Kwail, Tribal Chairman, Yavapai-Apache Nation

Contact Person

Stacey L. Ecoffey, MSW

Principal Advisor for Tribal Affairs

Immediate Office of the Secretary

Office of Intergovernmental Affairs

Department of Health and Human Services

200 Independence Ave SW RM 630 F

Washington, DC 20201

PH: (202) 690-7410

FAX: (202) 401-3702

BB: (202) 747-4501

Stacey.Ecoffey@hhs.gov
HHS American Indian/ Alaska Native Health Research Advisory Council (HRAC)

The Research Advisory Council provides DHHS avenue for consulting with Tribes about health research priorities and needs in American Indian/Alaska Native people (AI/AN) communities. The three primary functions are to gain input from Tribal leaders on health research priorities and needs for their communities; provide a forum through which DHHS can better communicate and coordinate AI/AN health research activities; and provide a conduit for disseminating information to Tribes about research findings from studies focusing on the health of AI/AN populations. Meetings are held 1 time a year with 4 conference calls.

Representative

Diane Enos, President, Salt River Pima-Maricopa Indian Community
Alternate
Violet Mitchell-Enos, Executive Director, Dept. of Health and Human Services, Salt River Pima-Maricopa Indian Community
Contact Person:

Stacey L. Ecoffey, MSW

Tribal Affairs Specialist

Immediate Office of the Secretary
Office of Intergovernmental Affairs

200 Independence Ave SW RM 630 F

Washington, DC 20201

Phone: (202)-690-7410, Fax: (202) 401-3702,

Stacey.Ecoffey@hhs.gov

Centers for Disease Control and Prevention (CDC)/Agency for Toxic Substances and Disease Registry (ATSDR) Tribal Consultation Advisory Committee (TCAC)

The purpose of the TCAC is to provide an ongoing means for tribal representatives and CDC staff to exchange information about public health issues in Indian Country identifies urgent public health needs in American Indian/Alaska Native people communities, and discuss collaborative approaches to addressing these issues and needs. Meetings are held 4 times a year

Representative
Candida Hunter, Councilmember, Hualapai Tribe
Alternate
Sherrilla McKinley, Tribal Health Steering Committee for the Phoenix Area IHS (ITCA, Inc.)
Contact Person:

Kimberly W. Cantrell, Public Health Advisor for Tribal Support
Centers for Disease Control and Prevention

1600 Clifton Road NE, E-67

Atlanta, Georgia 30333

Phone: 404-498-0411
Fax: 404-498-2355
klw6@cdc.gov
__

Substance Abuse Mental Health Services Administration (SAMHSA) Tribal Technical Advisory Committee (STTAC)
The purpose of STTAC is to provide a complementary venue wherein the SAMHSA Administrator shall seek advice about substance abuse and mental health issues from AI/AN representatives and discuss collaborative solutions. The STTAC will support, not supplant any government-to-government consultation activities. It will provide an established recurring venue wherein tribal officials representing each of the 12 Indian Health Service Areas will advise SAMHSA regarding the consultation process and activities or policies that impact Indian Tribes. A nomination letter from a Tribe, tribal organization or the Area Office should be submitted to Ms. Cooper.
Representative
Martha Interpreter-Baylish, Council Member, San Carlos Apache Tribe
Alternate

Wayne Burke, Tribal Chairman, Pyramid Lake Paiute Tribe
Contact Person:
Sheila K. Cooper
Senior Advisor for Tribal Affairs
SAMHSA\IOA
1 Choke Cherry Road
Room 8-1055
Rockville, MD 20857
Phone: 240-276-2005
sheila.cooper@samhsa.hhs.gov

__

Tribal Technical Advisory Group (TTAG) to the Centers for Medicare and Medicaid Services (CMS)
The Tribal Technical Advisory Group (TTAG) is a group of elected tribal leaders, or an appointed representative from their Area, who are nominated from the twelve areas of the Indian Health Service (IHS) delivery System. The TTAG serves as an advisory committee to the Centers for Medicare and Medicaid Services (CMS) on important health care matters associated with the Medicare, Medicaid, and State Children Health Insurance Programs. There is a Principal Member and an Alternate from each of the twelve IHS service areas and there is representation from the three Washington, DC based advocacy organizations: Tribal Self Governance Advisory Committee, National Indian Health Board, and National Congress of American Indians. The Medicare and Medicaid Policy Committee (MMPC) provide technical support to the TTAG. Three face-to-face meetings are held per year along with intermittent conference call meetings. A nomination letter from a Tribe should be submitted to the Director of the CMS Tribal Affairs Group.
Representative
Richard Narcia, President, Board of Directors, Gila River Health Care Corporation, Gila River Indian Community
Alternate

Vacant
Contact Persons:
Kitty Marx

Tyra Baer, CMS Project Assistant
Director, Tribal Affairs Group

National Indian Health Board
Office of Public Engagement/CMS

926 Pennsylvania Ave., SE
7500 Security Blvd, Mailstop S1-20-21

Washington, DC 20003
Baltimore, MD 21244

Phone: (202) 507-4070
410-786-8619 (direct line)

Fax: (202) 507-4071

410-786-8530 (fax)

TBaer@nihb.org
kitty.marx@cms.hhs.gov
__

National Indian Health Board (Phoenix Area Representatives)

The National Indian Health Board (NIHB) represents tribal governments that operate their own health care delivery systems through contracting and compacting, and those receiving health care directly from the Indian Health Service (IHS). The NIHB is a non-profit organization that provides the following services to Tribes: advocacy; policy formation and analysis; legislative and regulatory tracking; research on Indian health issues; program development and assessment; training and technical assistance. NIHB presents the tribal perspective while monitoring, reporting on and responding to federal legislation and regulations. The NIHB staff maintains communication with Area Health Boards and National Indian organizations.
The NIHB Board of Directors conducts an annual national American Indian and Alaska Native people consumer conference. Meetings are held 4 times a year. The nomination letter is to be submitted by a Tribe to the Tribal Health Steering Committee for the Phoenix Area Indian Health Service per John Lewis, Executive Director, Inter Tribal Council of Arizona, Inc.
Representative

Martin Harvier, Vice-President, Salt River Pima-Maricopa Indian Community

Alternate

Amanda Barrera, Councilwoman, Colorado River Indian Tribes

Contact Person:
Stacy A. Bohlen, Executive Director

National Indian Health Board

926 Pennsylvania Ave, SE

Washington, DC 20003

Phone: (202) 507-4070

Fax: (202) 507-4071

sbohlen@nihb.org

National Indian Health Board (NIHB) Tribal Public Health Accreditation Advisory Board

The NIHB established the Tribal Public Health Accreditation Advisory Board to develop tribally-specific version of the public health accreditation standards and measures for accrediting tribal public health departments. The Advisory Board was established to implement voluntary public health accreditation for tribal health departments. To inform this process, the Advisory Board has established the Tribal Standards Workgroup comprised of volunteer tribal health staff to make recommendations to the Advisory Board. The goal is to improve and protect the health of the public by advancing quality and performance. The activity is funded by the Robert Wood Johnson Foundation and the Centers for Disease Control and Prevention. A nomination letter from a Tribe should be submitted to Mr. Haverkate. See below.

Representative

Agatha Amos, Director of Health Education, White Mountain Apache Tribe

Alternate

Vacant
Contact Person:

Rick Haverkate, MPH

Director of Public Health Programs
National Indian Health Board

926 Pennsylvania Ave. SE

Washington, D.C. 20003
Phone: 202-507-4074

Email: rhaverkate@nihb.org
11/7/11

- 1 -

