

CARRIE L. BILLY

Director of Technology Development & Operations

American Indian Higher Education Consortium

Carrie Billy, a member of the Navajo Nation and lawyer from Arizona, is directing a new and exciting initiative to help this nation’s 32 American Indian Tribal Colleges and Universities expand opportunities through technology. The foundation of the initiative is the “National Framework for Tribal College Technology,” a dynamic network of Tribal Colleges, federal agencies, the private sector, foundations, and other national and international partners, working together to create the ideas, partnerships, resources, and tools needed to bring digital opportunity to Indian Country.

Carrie is a graduate of the University of Arizona and the Georgetown University Law Center. Her career reflects a commitment to public service and to protecting and promoting the culture, rights and well being of American Indians and improving the quality of life and educational status of all Americans.

· In 1998, Carrie was appointed by former President William J. Clinton as the first Executive Director of the White House Initiative of Tribal Colleges and Universities. She served in the position, which was created by Executive Order 13021, until January 2001. As Executive Director of the Initiative, Carrie coordinated a challenging effort to integrate Tribal Colleges and Universities into federal programs and build and strengthen partnerships with the private sector.

During her tenure as Executive Director of the Initiative, Tribal Colleges achieved tremendous gains, although much work remains to be done. Highlights include: the largest funding increases ever received by TCUs in annual federal appropriations; first visit by a U.S. president to a Tribal College; establishment and funding of the $10 million American Indian Teacher Corps program, USED, $10 million Tribal College Information Technology program, NSF, and $3 million TCU Community Development program, HUD; expanded Title III, ED, and 1994 Land-grant programs, including research and extension, USDA, which Carrie first helped to establish legislatively in the early 1990s; the Tribal College Facilities Funding Initiative; and the Tribal College Technology Initiative, The Circle of Prosperity: Tribal Colleges, Tradition, and Technology, including first-ever strategic planning Prosperity Game™ in Indian Country.

· From 1996 to 1998, Carrie served as Federal Relations Counsel to the American Indian Higher Education Consortium. Her duties included developing and seeking enactment of a comprehensive legislative agenda for the nation’s Tribal Colleges and working with federal agencies to begin implementation of the Executive Order on Tribal Colleges and Universities. During her tenure at AIHEC, Congress enacted a new program within the Higher Education Act, authorizing and funding critically needed development activities at Tribal Colleges.

· From 1987 until 1995, Carrie served as legislative assistant to United States Senator Jeff Bingaman, (D-NM), focusing on Indian Affairs, health policy, judicial issues, women’s issues, and education. It was during this time that Carrie first began working with Tribal Colleges, overseeing enactment of a key vocational education program for selected Tribal Colleges, securing ongoing support and funding for the nation’s only institution of higher education dedicated to promoting and nurturing American Indian Art, and helping to enact the 1994 legislation that designated Tribal Colleges as “Land-Grant Institutions,” which opened new doors of opportunities for the colleges in agriculture, land-use, and community development. Selected enacted legislation drafted by Carrie includes:

· Education: Hispanic Serving Institutions Development Act; Tribally-Controlled Post-Secondary Vocational Education Programs; and Healthy Students-Healthy Schools Act (comprehensive school health education).

· Indian Affairs: Comprehensive Fetal Alcohol Syndrome Prevention Act; restoration of funding for Indian education programs amendments; Institute of American Indian and Alaska Native Arts and Culture Act; Pueblo de Isleta land claim legislation; Radiation Exposure Compensation Act amendments; and various amendments to include Indian tribes in federal legislation.

· Health Affairs: Voluntary Health Insurance Purchasing Cooperative Act; 21st Century Health Care Act (comprehensive health care reform through managed competition combined with cost containment); comprehensive anti-tobacco legislation; National Nutrition Monitoring Act; Ethics in Referrals and Billing Act; legislation to reform Graduate Medical Education; U.S.-Mexico Border Health Commission Act; Community Health Advisors Act; and the International Population Stabilization and Reproductive Health Care Act.
2

