

[bookmark: OLE_LINK1][bookmark: _GoBack] HISPANIC OFFICERS ADVISORY COMMITTEE
Minutes of the HOAC Meeting Held Via Teleconference On
[image:]November 7, 2013 from 1200 -1225 EST

Next Committee Meeting:
December 12, 2013
1200 - 1330 hours EST
Via teleconference

 Teleconference Number (605) 475-4000
 Pass code: 937149#

	VOTING MEMBERSHIP

	[bookmark: _Hlk253489809]Attendance
	Rank
	Last Name
	First Name
	OPDIV
	Category

	 P
	CDR
	Alicea
	Edgardo
	USCG, Portsmouth, VA
	MED

	P
	LCDR
	Avilés-Mendoza
	Guillermo
	HHS, Washington, DC
	HSO

	 P
	LCDR
	Baez
	Osvaldo
	BOP, Ayers, MA
	HSO

	P
	CDR
	Bonilla
	Maricela
	HIS, Dulce, NM
	HSO

	E
	CDR
	Castillo
	Carlos
	PSC, Rockville, MD
	HSO

	P
	CDR
	Crowley
	Lorena
	DHS, Plugersville, TX
	NUR

	P
	CDR
	Cruz
	Miguel
	CDC, Atlanta, GA
	HSO

	U
	LT
	Demers
	Katherine
	BOP, El Reno, OK
	HSO

	U
	LT
	Hernandez
	Helen
	SAMHSA, Rockville, MD
	HSO

	P
	LCDR
	Luna-Pinto
	Silvia
	CDC, Miami, FL
	HSO

	E
	CDR
	Rael
	John
	IHS, Alburqueque, NM
	HSO

	P
	CDR
	Reeves
	Marybel
	BOP, Edgefield, SC
	NUR

	P
	LCDR
	Rivera
	Luz
	FDA,Rockville, MD
	HSO

	P
	CAPT
	Rondón
	Luis
	USCG, Arlington, VA
	MED

	P
	CDR
	Ruano-Rossil
	Jorge
	FDA, Irvine, CA
	SCI

	U
	LCDR
	Sancho
	Alfredo
	FDA, Rockville, MD
	SCI

	P
	LCDR
	Sandoval
	Michelle
	CDC, Los Angeles, CA
	HSO

	P
	LT
	Santiago
	Yvonne
	FDA, White Plains, NY
	HSO

	P
	CAPT
	Soto-Torres
	Lydia
	NIH, Bethesda, MD
	MED

	P
	LCDR
	Vargas
	Diana
	FOH, Los Angeles, CA
	HSO

GENERAL MEMBERSHIP
Members Present:
LCDR Mollie Ayala, LCDR Frances de Jesus, LT Jorge Muñiz-Ortiz, LCDR Frances Bertulfo, LCDR Rafael Torres-Cruz, CDR Gina Chacon, LCDR Antonio Vargas, LT Thomas Gammarano

I. CALL TO ORDER

Welcome and Roll Call: The meeting was called to order at 1201 EST by CAPT Rondón. Everyone was asked to ensure phones are muted.

1. Approval of meeting minutes from November 8, 2013

2. Announcements:

Diabetes World Day 14 November: Marco Castro, the Health Promotion Manager for La Clínica del Pueblo, DC and coordinator. Eight volunteers are needed. There will be a panel discussion on Diabetes and officers are needed for blood pressure screenings, bmi calculations and a rally.

HOAC Outreach events:
 a. Camp Pendleton: CDR Ruano and LCDR Diana Vargas presented information on the Influenza Virus as well as provided information regarding the Public Health Service and HOAC. The event was a huge success.
 b. Danbury Police Explorers: LT Yvonne Santiago – represented the Greater
 New York COA Branch
 c. Flags Across America: CAPT Rondon presented PHS Flag- Arlington NC.
 d. JOAG Harvest event: LCDR Guillermo Avilés-Mendoza- community event
 with DC COA.

PHS Survey: launched by OSG on Nov 1st – Survey explores the impact of the furlough on PHS Officers.

OBC Open House: LT Jorge Muñiz-Ortiz volunteered to represent HOAC at OBC Open House in September. He reached out to us and asked if other officers would be willing to volunteer to attend other Open Houses. This will be an ongoing event.

3. HOAC voting members 2014-7 cycle (6 new – 1 re-election)
New Voting Members
LCDR Mollie Ayala
LCDR Antonio Vargas
CDR Gina Chacon
LCDR Gerald Brozyna
LT Thomas Gammarrano
LCDR Rafael Torres-Cruz
LT Yvonne M. Santiago

4. Selection of HOAC 2014 Executive Committee: Due date 6 Dec 13.
 Nomination form will be emailed to the voting members.

5. Special Assignment Award (SSA): submit complete/signed log with a copy of
 the appointment letter to the Awards Chair CDR John Rael NLT 29 Nov 13.

III. HOAC Sub-Committee Reports (submitted via e-mail by Subcommittee Chairs)

Awards and Recognition Committee (CDR John Rael): Special Assignment Awards will be prepared and submitted in the coming weeks and Certificates for the year will be issued.

Charter and Bylaws Subcommittee (LCDR Michelle Sandoval):
· NTR

Communication and Public Relations Subcommittee (LCDR Miguel Cruz):
· Currently working on updating the HOAC website, including adding and changing tabs. The furlough delayed the updates.
· In addition, we will link our new Facebook and twitter pages to the HOAC Website. We are also reviewing each of the current section tabs for accuracy and uploading all meeting minutes. As stated we created a Facebook page. LCDR Luna-Pinto and LT Santiago are part of the team evaluating options to customize the page. We hope to present our Beta version in the near future to the HOAC leadership for their comments and concurrence.
· Hoping to request bios and photos of Executive Committee members

Nomination and Membership (LCDR Diana Vargas):
· Completed the scoring report for the nominees for selection as new voting members.

Education and Outreach Subcommittee (LCDR Guillermo Avilés-Mendoza):
· LCDR Aviles-Mendoza joined the JOAG Working Group overseeing ways for PHS Officers to get involved with the Health Insurance Marketplace. If anyone has ideas about how as members of HOAC we can also get involved please do not hesitate to contact him.

· There will be a presentation on the National Prevention Strategy from a representative from the OSG, please stay tuned.

· He is currently working with LCDR Vargas and partners in California on conducting possible Seasonal Influenza clinics and having HOAC representatives help out with these events.

· LCDR Aviles-Mendoza is currently serving as HHS President of Hispanic Employee Workforce Organization. It is said that only 3.1% of the workforce in HHS is Hispanic; in PHS that number is 6%. This number is very low and in many ways unacceptable considering that the communities HHS serves are 20% Hispanic and growing. A Town Hall Meeting is being planned for December 13, 2013 to help get ideas on increasing the retention of Hispanics in the workforce at HHS.
 	
Recruitment and Retention Subcommittee (LT Helen Hernandez): NTR	

CDR Alicea discussed concerns with the HOAC Voting Member Selection Tool. The current form does not give credit to current voting members who are actively seeking

IV. Executive Committee Reports:

Co-Chair (LCDR Guillermo Avilés-Mendoza): NTR

Secretary (LT Yvonne Santiago): As President-Elect of NYCOA I would like to invite everyone to attend the NYC Veteran’s Day Parade. Also I have been working on organizing a Health Fair in the Bronx where representatives from CMS and NY State will provide information to the public and help folks sign up for Healthcare under the new legislation. We are also inviting all officers to help with blood-pressure screenings and dissemination of information on various health topics. An email will be sent with a flyer. Your participation is greatly appreciated.

Treasurer (CDR Carlos Castillo): The current balance for HOAC is: $1160.53. There are plenty of coins available for sale. Individuals should use the order form and contact me if any questions. The average cost for shipping via priority mail is about $6.50 per box regardless of weight. The check should be made to COF/COA for $10.00 per coin and the shipping cost check to my name. You can send it to the address on the form: Carlos Castillo, 505 Bradford Dr., Rockville, MD 20850. Thanks much.

MOLC Representatives (CDR Edgardo Alicea and CDR John Rael): CDR Alicea requested that packages for Special Assignment Awards and New Voting Members be completed sooner rather than later. Health Disparities Committee was planning to be a part of a discussion on health disparities. Unfortunately due to the government shutdown this did not come to fruition. They still plan on working on this in the near future with the help of RADM Mishoe and SG’s Office. Also MOLC’s pilot program to extend the term for members to 2-years where a junior officer shadows a senior officer has been met with

Please remember COER’s are due in the coming weeks. If you are up for promotion make sure all materials are sent in on time.

Meeting was adjourned at 1245 EST by CAPT Rondón.
			
NEXT MEETING: December 12, 2013
Teleconference Number: 1-(605) 475-4000
Pass code: 937149#

	

image1.png

image2.png
FFICERS ADVISORY COMMITT

Nuestro Futuro es Nuestra Salud

