____, 2009
The Honorable (Insert First Name and Last Name)
(Insert Office Address)

United States House of Representatives
Washington, DC 20515
Dear Mr./Ms. (Insert Last Name):

As Chairman, a Tribal (leader/member) and as a constituent, I am writing to seek your support for HR 2708, the Indian Health Care Improvement Act (IHCIA) Amendments of 2009. HR 2708 was introduced on June 4, 2009 by Representative Frank Pallone (D-NJ). I ask that you show your support for HR 2708 in three ways:

1) Please join HR 2708 as a co-sponsor, if you haven’t already.

2) Please contact Representative Pallone (D-NJ) and Chairman Henry Waxman (D-CA) and request that the Energy & Commerce Committee schedule a mark up hearing on HR 2708 right after the Summer Congressional Recess in early September.

3) Please vote for HR 2708 when it comes to the House Floor.

Since 1992 when the Act was last reauthorized, the American health care system has been revolutionized, but the Indian health care system has not been. It is imperative that the IHCIA be reauthorized to begin to bridge this gap.

As you know, there are large disparities between the status of Indian health care and that of the rest of the Country. The infant mortality rate is 150% greater for Indians than for Caucasian infants; Indians are 2.6 times more likely to be diagnosed with diabetes; Life expectancy for Indians is nearly 6 years less than for the rest of the U.S. population. These figures demonstrate why it is critical that you show your strong support for HR 2708.

HR 2708 will modernize and improve Indian health care services and delivery. For instance, it establishes objectives for addressing health disparities of Indians as compared with other Americans. It enhances the ability of Indian Health Service and tribal health programs to attract and retain qualified Indian health care professionals. It also establishes a continuum of care through integrated behavioral health programs to address alcohol/substance abuse problems and the social service and mental health needs of Indian people.

The Natural Resources Committee held a hearing on HR 2708 on June 25th. At this hearing, Chairman Nick Rahall (D-WV) stated that “As the Congress begins an historic debate over the cost, quality and accessibility of health care for the American people, today this Committee is commencing a process to ensure that Indian Country has a seat at the table.” Our Tribe greatly appreciates the Chairman’s leadership on ensuring Indian people will be included in the health reform legislation. As such, I respectfully request your support of ensuring passage of the bill this 111th Congress.
.

Thank you for your support of H.R. 2708.

Sincerely,

Name/Title

cc: Jennifer Cooper, Legislative Director, National Indian Health Board

