	 [image: image1.jpg]

DHHS –NIH

Hispanic Employee

Organization

1995

2004 Board Members

Ana Anders, LICSW

 President

NIDA

Ofelia Olivero, Ph.D.

President Elect
NCI
Zhanita N. Perez, M.S.

Secretary

NIDDK
Myrna Burns, CRD

Treasurer

 NCI

Marta León-Monzón, Ph.D.

Past President

OD
At large members

Elsa Berenstein, M.S.

NIDCR

Migdalia Rivera Goba,

EdD,RN

CC

Nelly E. Villacreses, B.Sc.

NIA

Candelario Zapata

OD

	September 16, 2004

Elias Zerhouni, Director, NIH

Building 1, Room 126

1 Center Drive

Bethesda, MD 20892

Dear Dr. Zerhouni:

On behalf of the NIH Hispanic Employee Organization, we wish to thank you for taking a substantial amount of time from your very busy schedule to meet with our Committee. We believe that the frank dialog was very useful and provided all of us with the opportunity to exchange ideas. The Committee was especially pleased with your pledge to review the recommendations made in our letter dated August 27, 2004 and advise us on actions that you consider appropriate at this time.

In general, your comments indicated that you are supportive of efforts to increase the numbers of Hispanics at the NIH and that the Institute Directors are likewise supportive of these efforts. You indicated that you want NIH to have a workforce that reflects our society. The NIH-HEO agrees with these principles and will continue to work with the NIH leadership to ensure that Human Resources and hiring officials endorse this message and are held accountable for the results. We, nonetheless, wish to reiterate that we consider vitally important that you make a strong written statement to the NIH that you are personally supportive of these efforts.

In reference to our specific recommendations, the NIH-HEO recommended that the NIH Director consider directing a shift in present recruitment and hiring practices. You recognized the need for an open, proactive recruitment process, with equal access for those not already at the NIH. We were especially gratified by your agreement of the importance to include eminent Hispanic/Latino scientists in the WALS, in particular during Hispanic Heritage Month, and in other lecture series, boards, and panels. Furthermore, we believe that another area of agreement is the expansion of educational programs, loan repayment programs and minority supplements that have been shown to be particularly effective in inclusion of Latinos/Hispanics.
We trust that after review of the 2000 NIH Roundtable Conference: Setting Priorities for Latinos/Hispanics in Employment, Training & Outreach, convened by the NIH Director, you will see that these recommendations are implemented. As stated during our meeting the NIH-HEO will be happy to assist with this implementation. Please advise us on actions to be taken by the NIH for implementation.

Sincerely yours,

Ana Anders

Raymond Mejía

Marta León-Monzón

Ofelia Olivero

Ernest Marquez

Michael Sesma

