
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Robert Yazzie,  
Executive Director 
 
Avery Denny, 
Cultural Liaison 
 
Amber Crotty,  
Policy Analyst 
 
Dana Eldridge, 
Research Assistant 
 
 
 
 
 

 

Moroni Benally,  
Research Consultant 
 
Michael Lerma, 
Research Consultant 
 
A
R

ndrew Curley, 
esearch Consultant 

 

 

 

 

 

 

 

 


Recommendations on Re-structuring 

2 | P a g e  

  


Recommendations on Re-structuring 

3 | P a g e  

Contents


Recommendations on Re-structuring 

4 | P a g e  

BACKGROUND
 

In December 2009, the Navajo citizens voted to reduce the size of the Navajo Nation 

Council from eighty-eight Delegates to twenty-four. The Navajo Nation Supreme Court 

rejected a provision that permitted the President of the Navajo Nation to develop and 

approve a standing committee and legislative branch reorganization plan if the Council 

failed to do so by August 15, 2009 because “reorganization is essentially a political and 

management decision that should be left to the legislative branch.”1  The Court ordered 

that “The 22nd Navajo Nation Council shall prioritize, develop and approve the 

reorganization plans as an initial order of business.”2   That process will drive a focused 

review of existing statutory requirements for legislative and committee structure and it 

will also require particular attention to the “higher law” of the Navajo Nation “in 

fundamental customs and traditions, ... substantive rights found in the Treaty of 1868, the 

Navajo Nation Bill of Rights, the Judicial Reform Act of 1985, and the Title II 

Amendments of 1989" that “set the boundaries for permissible action by the legislative, 

executive and judicial branches of the Navajo Nation.”3 

 

 

On January 11, 2011, an eighty-eight member Council will be replaced by a twenty-four 

member Council. Currently, the Navajo Nation Council has twelve standing committees. 

In the coming weeks an assessment is needed on how the committee system should be re-

structured to accommodate the size of the reduced Council. This re-structuring requires 

not only a detailed assessment of the Committee-system, but also the impacts the reduced 

Council will have on the interactions between the Legislative and Executive Branch, as 

well as the impact on the chapters. Each of these committees has oversight authority over 

divisions, departments, programs, and commissions of the Navajo Nation Executive, 

Judicial and Legislative Branch.4    

1 Timothy Nelson v. Initiative Committee to Reduce Navajo Nation Council, Office of the President, No. SC-CV-03-10, 
(Corrected June 2, 2010, effective May 28, 2010; Order of Correction, June 2, 2010). 
2 Id.  
3 Office of the Navajo Nation President and Vice-President v. The Navajo Nation Council, No. SC-CV-02-10, slip op. at 12 
(Nav. Sup. Ct., Opinion and Order on Reconsideration, July 16, 2010).   
4 See Appendix A for full list of Twelve Committees. 


Recommendations on Re-structuring 

5 | P a g e  

 

 The following report provides recommendations, based on an analysis of the workload of 

the Navajo Nation Council Committee system, on how to re-structure the Committee 

system. This report finds that continuing the current Twelve Standing Committees 

substantially increases the workload of the Delegates and Staff of the Office of 

Legislative Services (OLS).  

 

This research study is based on a sample of 3,233 pieces of legislation from March 2007 

to July 2010. Analyzing the legislative record is critical in providing options toward 

feasible governance after the reduction takes place. This report analyzes three 

recommendations for re-structuring: 
 

1. Traditional Navajo Leadership 

2. Committee of the Whole 

3. Consolidation Based on Policy Scope 

Diné Policy Institute

The Diné Policy Institute, as the research entity of Diné College, uses the framework of 

Sa’2h Naagháí Bik’eh Hózhóón to inform its methods of data collection, analysis, and 

recommendations. This framework includes four focal domains: Nitsáhákees, Nahat’á, 

Iiná, Siihasin.  Nitsáhákees is the process of thinking, more broadly to give direction and 

guidance to the issue at hand. Nahat’á is strategic planning examining Diné bi 

Beehaz’áanii Bitsé Siléí (foundation of Diné law), statutory laws, and the organizational 

structures, and their interaction to bring a result. Iiná is life and associated with the 

political effects . The committee system needs 

to be vibrant, efficient and effective to maintain the well-being of the Navajo Nation. 

Nitsáhákees, Nahat’á, Iiná, Siihasin

 


Recommendations on Re-structuring 

6 | P a g e  

 

Framework of Traditional Navajo Leadership
 

The Traditional Leadership Framework recognizes Navajo culture as a foundation to 

examine the legislative process. Navajo cultural foundations guide the interpretation of 

Higher Law and provide the beginning point for restructuring.  

Navajos exercise their leadership and decision-making traditions through Naat’áanii 

(leaders); Hashkéíjí Naat’áanii (war leadership); Hózh==jí Naat’áanii (peace leadership); 

and the Naachid (a gathering of both war- and peace-leaders). In this Traditional 

Leadership Framework, rooted in Diné bi Beehaz’áanii Bitsé Siléí, there is participatory 

democracy, respect-driven leadership, planning, consensus, and other elements of 

leadership. At the stage of Nahat’á (planning stage of decision-making), Navajos ask 

basic questions so they can frame relevant issues that will guide the process. In applying 

the Traditional Leadership Framework to the issue of restructuring the Council, the most 

basic question then, is, “What is a legislature?” 

 

The foundation of the contemporary Navajo Nation government is Title II, enacted on 

December 15, 1989.  Title II, however, is not rooted in Traditional Navajo Leadership 

and Government.  Title II establishes the Navajo Nation Government. It states:  

 “There is hereby established the Navajo Nation government consisting of the 

Legislative, Executive and Judicial Branches, and political subdivisions of which 

are not under any branch of the Central government.”5   

 “The Legislative Branch shall consist of the Navajo Nation Council and any entity 

established under the Navajo Nation Council.”6    

 “The Navajo Nation Council shall be the governing body of the Navajo 

Nation…”7  

 

 

5 2 N.N.C. § 1 (2005)). 
6 2 N.N.C. § 101 (A) (2005). 
7 2 N.N.C. § 102 (A) (2005).


Recommendations on Re-structuring 

7 | P a g e  

Given these Code provisions, the Navajo Nation Council8: 

 reserves all powers not delegated 

 must “supervise” all delegated powers 

 can discipline or remove its members 

 confirms division director appointments made by the president 

 must “establish standing committees”  

 delegates such authority to such committees that it deems necessary and proper 

for such committees to execute the purposes delegated 

 

Those are the only limitations established by specific statutory declaration. There are 

other limitations, however, such as the separation of powers that are established by 

preamble provisions. These provisions explain how specific powers are exercised. The 

term “governing body” is not defined in the statute. Judicial decisions hold that the 

Navajo Nation Council is not the sole governing body of the Navajo Nation.9 The overall 

governmental power of the Navajo Nation is distributed among the current three branch 

government to assure that one branch will not dominate the other. The branches as a 

whole will respond to the People. 

 

Since pre-contact times in the Naachid, Navajo leaders exercised the Naa Bik’í Yáti’ 

(talking things out). This traditional legislative procedure guided many treaty 

negotiations between the U.S. and Navajo Nation, including the Treaty of 1868. 

Naa Bik’í Yáti’ 

 

 

 

 

 

8 2 N.N.C. § 102 (B-G) (2005).
9 Halona v. MacDonald (Navajo Nation Ct. App. Filed Jan. 24, 1978) reported in 5 INDIAN L. REP § M at 
119 (1978). 


Recommendations on Re-structuring 

8 | P a g e  

The traditional process of Naa Bik’í Yáti’ when dealing with the Naayéé’ (negative 

forces) addresses five principles of good governance, namely: 

(1) Voice and Legitimization; a process of carrying out popular will, that 

encourages and allows participation and promotes consensus decision-

making. Legitimacy is dependent on leadership serving the people, if 

this relationship is not fulfilled, the people can utilize their voice to 

de-legitimize the leadership. 

(2) Nahat’á; a strategic vision to address the Naayéé’, with the long-term 

development of the Navajo People in mind. Good Navajo governance 

can keep Naayéé’, such as hunger and poverty, under control with 

strategic planning. 

(3) Performance; Good Navajo governance listens to the needs and 

desires of the people and responds with effectiveness and efficiency.   

(4) Accountability; to the public and other governmental entities using 

transparent process that promotes the free flow of information. Good 

Navajo governance is responsible to the public by being fair, honest 

and open. Leadership should not mislead the public in their decision-

making. 

(5) Fairness; equity and equality for all and strict observance of the rule 

of law and the mandates of the Higher Law. Leaders, and anyone else 

for that matter, cannot satisfy their own personal sense of justice. 

Fairness, Equity, and Equality should be maintained through 

leadership. 

 

These five principles support the concept of traditional Navajo leadership because they 

flow directly from the Naa Bik’í Yáti’ process. Still, some will remain unconvinced that 

traditional teachings are relevant today.  

 
 

 

 


Recommendationns on Re-struucturing 

This 

earth 

figure detai

surface peo

ls the six N

ple, and S3 (

aayéé’ allow

(life). 

wed to live sso they coulld serve the five fingereed 

 

Figuree 1 

 

These

live a

midd

far, is

of life

 

This 

gover

how T

e six Naayéé

a long life. 

dle-ground w

s key to livin

fe should be p

Traditional 

rnment restr

TNLF could

é’ contribute

Too much o

with Naayéé’

ng a long lif

present in an

Navajo Lea

ructuring an

d be infused 

T4

{

e to life. If th

or too little 

’. Keeping t

fe according

ny governme

adership Fra

d reform. Fo

into Ethics R

4’4’9

{e’

he Naayéé’ a

Naayéé’ wil

the proper d

g to Navajo N

ent adopted b

amework gu

orthcoming 

Rules. 

S3

Yaa'

Dib11’

are handled 

ll harm life;

distance, not

Natural Law

by Navajo p

uide and be 

research fro

3
Dichhin

Bi[[

appropriatel

; people mu

t getting too

w. The Navaj

people today

ly, people ca

ust maintain 

o close or to

jo philosoph

. 

an 

a 

oo 

hy 

incorporate

om DPI will

ed into futur

l demonstrat

re 

te 

9 | P a g ee  


Recommendations on Re-structuring 

10 | P a g e  

PURPOSE OF THE NAVAJO NATION COUNCIL

The Navajo Nation Council enacted the Fundamental Laws of the Diné. These 

laws emphasize the essence of good Navajo governance. The Fundamental Laws 

state:  

It is the right and freedom of the Diné to choose leaders of their choice; 

leaders who will communicate with the people for guidance; leaders who 

will use their experience and wisdom to always act in the best interest of 

the people; and leaders who will ensure the rights and freedoms of the 

generations yet to come; and  

All leaders chosen by the Diné are to carry out their duties and 

responsibilities in a moral and legal manner in representing the people 

and the government; the people’s trust and confidence in the leaders and 

the continued status of a leader are dependent upon adherence to the 

values and principles of Diné bi beenahazáanii[sic]; and, 

The leader(s) of the Legislative Branch…shall enact policies and laws to 

address the immediate and future needs… of the people10  

 

This provides a framework for understanding the purpose of the Legislative Branch. The 

purpose for the committees of the Navajo Nation Council is to enact policies and laws to 

address the immediate and future needs of the Navajo people, while maintaining the 

interest of the people.  

 

More specifically, the Navajo Nation Council is to “supervise all powers delegated,” 

“discipline and/or promulgate rules, regulations and procedures for the conduct of its 

meeting and that of its committees,” and to provide “appropriate oversight”11 to the 

different divisions, programs, and branches of the Navajo Nation government.  

 

10 2 N.N.C. § 203 (A-C) (2005). 
11 2 N.N.C. § 102 (C-F) (2005). 


Recommendations on Re-structuring 

11 | P a g e  

To summarize, the Navajo Nation Council addresses and fulfills this statutory mandate 

and obligation to the people through the Committee system. The reduction of the Council 

does not change its purpose as outlined here. Therefore, the twenty-second Navajo Nation 

Council must ensure that services continue at current levels (under the twenty-first 

Navajo Nation Council) while also addressing the concerns of the people without 

disruption.  

 

Given the statutory requirement that one Delegate serve on only one committee, and that 

each committee (except the Public Safety and Intergovernmental Services Committees)12 

requires eight Delegates, the twenty-four member Council cannot meet the statutory 

requirement.  This report provides analysis on how the Navajo Nation Council can move 

forward and continue to serve the people of the Navajo Nation with a Council of twenty-

four.  

 

12 The Public Safety Committee requires 7 and the Intergovernmental Relations Committee consist of the 
Chairs and Vice-Chairs of each standing Committee (the Speaker of the Navajo Nation Council is the Chair 
of this committee).  


Recommendations on Re-structuring 

12 | P a g e  

PROBLEM STATEMENT
 

The broad effects of the Council Reduction constitute a multi-faceted problem and 

therefore cannot be addressed by any single party because it spans various sectors.  

 The current Twelve Committee system of the Navajo Nation Council is not 

compatible with a twenty-four member Council. The 22nd Navajo Nation Council 

faces a tremendous task of re-structuring the Navajo Nation Committee System to 

ensure that current levels of legislative productivity continue. 

 The Statutory law of the Navajo Nation states, “Each delegate to the Navajo 

Nation Council shall be appointed to no more than one standing 

committee….”13  

 Statutory law requires that a quorum of five be present before the committee acts 

on legislation14.  

 The Navajo Nation Code requires that at least one member of each committee 

“shall be from each of the five agencies,”15 thus requiring committees to be 

comprised of at least five Delegates. 

 

Representation is a major consideration in the re-structuring of the committee systems. 

Issues of representation at the committee level need to be addressed to mitigate the 

concerns listed above. These major themes are consistent with the literature on legislative 

reorganization. The academic literature identifies the following concerns16:  

1. Range and exclusivity of committees – membership of committees are limited, 

time-frame for each committee is limited. 

2. Make-up of membership of committees – issues of selection based on party 

affiliation, interests, or representation of the people. 

3. Selection and rotation of the chair – what process is most appropriate for the 

needs of the people and the issues. 

13 2 N.N.C. § 180 (2005); Bold Added.   
14 2 N.N.C. § 183 (A, E)(2005). 
15 2 N.N.C. § 181 (B) (2005). 
16 (Martorano et al. 2006, Hedlund 1989).


Recommendations on Re-structuring 

13 | P a g e  

4. Representation requirement of committees, as well as concerns of “at-large” 

membership – some committees have community “ad-hoc” status for more direct 

participation of the people on the committee. 

5. Executive session requirements – issues of transparency. 

6. Staff size, method of staff selection (by central agency or directly by elected 

officials), and restrictions on staff activities. 

7. Mechanisms of communication – how do committees communicate with 

constituents, the public, other committees and branches of government?  

 

To assess the issues of the Council Reduction, Diné Policy Institute (DPI) worked 

collaboratively with the OLS staff to identify some of the reduction implications.17 

 

The work sessions with the OLS staff identified key areas of concern. The immediate 

concerns deal with the need to amend Title II to ensure a smooth transition from eighty-

eight delegates to twenty-four.  

 

The following major themes emerged from this discussion:  

 the concentration of Delegate power 

 decreased representation at the chapter level  

 increased expenses associated with the increased workload of delegates and staff  

 technical and infrastructural concerns  

17 See Appendix B for a complete list of concerns from OLS staff. 


Recommendations on Re-structuring 

14 | P a g e  

 

ANALYSIS OF WORKLOAD

Forecasting Workload of Delegates

The workload of Delegates must be taken into consideration. Navajo Nation Council 

Delegates are law-makers, but they are also responsible for ensuring that the needs of 

their communities are addressed and met. Based on an informal survey of Delegates18, it 

is apparent that Delegate workload extends beyond simple legislation and includes a 

breadth of activities. The range of responsibilities for each Delegate includes: 

 Meet with community/district members to discuss and strategize on issues and 

concerns 

 Collaborate with regional governments to develop policies that affect the 

communities/districts 

  Ensure funding is available for communities/districts 

 Work with county, state, and federal governments to ensure that Navajo interests 

are considered and met 

  Work with other Delegates to ensure interests of the Navajo Nation are met  

 

Survey results indicate that Delegates do not have: 

1. the resources or the capacity to address all the concerns they deal with, nor do the 

Chapters; and 

2. Enough time to adequately meet the needs of their constituents while also 

attending to their responsibilities as law-makers effectively. 

 

To determine the reduction’s effect on the productivity of the Council, this report 

analyzes Delegate legislative workload over the past four years. This analysis 

demonstrates that Delegate workload will increase substantially if the Council is to 

consider the same amount of legislation as in previous years.19  

18 Survey conducted July 29-August 2, 2010. These surveys were followed up by individual interviews. 
19 For the comprehensive data and analysis on the workload of the Council, see Appendix C. 


Recommendations on Re-structuring 

15 | P a g e  

The following graph shows the forecasted increase in the overall legislative workload of 

the Council. 
 

Figure 2

 
 

Delegate Workload Increase

This graph represents an increase in the workload by a factor of 3.67 20. This is based on an analysis of 
current workload and projected workload.  For every 1 piece of legislation that current Delegates work on, 
the incoming Delegates must complete approximately 4 pieces of Legislation in order to maintain the 
current level of workload output.  
 

The projected increase of 3.67 only takes into account legislative workload. It does not 

take into account the duties and responsibilities that Delegates provide to their 

constituents, and a host of other factors (e.g. attending to the needs of the people, 

representation of the Navajo Nation to external entities, and so forth).   Therefore, the 

actual increase in delegate workload extends beyond the projected 3.67 fold increase and 

will need to be addressed in the options for restructuring. 

Forecasting Workload of Legislative Staff

this report also analyzes the w

As the workload of the Delegates increases, so will the workload of the Office of 

Legislative Services (OLS) staff, who provide critical legislative assistance to Delegates. 

This increase will affect the efficiency of the OLS in researching, analyzing, and advising 

on legislation, which in turn will affect the overall productivity of the Council. Therefore 

orkload of the OLS staff in terms of legislation.  

20 See Appendix D for an explanation of how the figure of 3.67 was calculated. 


Recommendations on Re-structuring 

16 | P a g e  

Figure 3 

 
The above graph shows the number of legislation each OLS staff member worked on per Delegate. In 2007, 
the OLS staff member worked on an average of 26 legislations as their total workload; in 2008, it was 51 
legislations; in 2009 it was 53 legislations; and, in 2010 it is 32.  

Legislation per OLS staff

 

Every OLS staff member works on an average of 40 legislations per year. Excluding the 

Director and the Office Specialists, OLS has on average 20 staff. Using the 

aforementioned projected increase of 3.67 per Delegate, the projected workload of OLS 

was also determined. Based on this simple analysis, it is clear that the workload of the 

OLS staff will drastically increase.  
 

Figure 4 

 
This graph shows a projected increase of 3.67 times more work for the OLS staff than their current 
workload.  

Workload of OLS staff

 

 


Recommendations on Re-structuring 

17 | P a g e  

The projected increase by 3.67 changes the workload from 40 hours per week per OLS 

staff member to 147 hours per week. In order to keep up with the current demand of 

work, this data indicates the need to increase the staff by a factor of 3.67. With a current 

staff of 20, a 3.67 increase requires an additional 53 OLS staff members, a total of 73 

staff members.  

 

The costs related to decreased quality of work is an important consideration, as the 

Navajo Nation Council is to work to effectively and efficiently address the needs and 

interests of its citizens. To be efficient, requires Delegate’s support staff to be able to 

produce high quality work. Increasing their workload without increasing the staff will 

diminish the capacity to produce quality work on behalf of Delegates for their 

constituents.  

 

It is important to note that the projections of the workload of the Council Delegates and 

the Office of Legislative Staff are only estimates. These estimates are subject to change 

ased on more extensive research than is considered in this short study.  b


Recommendations on Re-structuring 

18 | P a g e  

Maintaining Twelve Standing Committees

Given the statutory and structural constraints discussed in the Problem Statement, and the 

impending increasing workload, this report will examine how the committee system will 

function with 24 Council Delegates.  

 

While there are 12 committees, the Intergovernmental Relations Committee is comprised 

of the chairs and vice-chairs of the standing committees. The chair of the 

Intergovernmental Relations is the Speaker of the Navajo Nation Council. The Speaker 

serves only on one committee; thus 24 – 1 = 23 Delegates to be distributed among the 

remaining 11 committees. While the Navajo Nation statutory law stipulates that the 

committees have representation from each of the five agencies, the previous analysis 

showed, this would not be possible without extensive amendments to the Navajo Nation 

Code. Given Code requirements regarding membership and quorum it is clear that 

maintaining the Twelve Standing Committees is not technically and legally feasible.  

 
 

 

Figure 5 

24  Council 
 

PS EC ER GS ED TCDC JC RC HS HSSC BFC IGRC 

Required 

Delegates 

7 

3 

8 

2 

8 

2 

8 

2 

8 

2 

8 

2 

8 

2 

8 

2 

8 

2 

8 

2 

8 

2 

12 

Not feasible 

Agency 

Representati

on 

5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 
5 

Quorum 
5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 

5 

NO 
5 

 

 

 


Recommendations on Re-structuring 

19 | P a g e  

If the current Twelve Standing Committees remain, Delegates will have to serve on two 

or three committees, further exacerbating the increase in Delegate workload; particularly 

if a Delegate is assigned to several high-demand committees21. Furthermore, intensifying 

the workload of the OLS staff increases the likelihood that less attention will be given to 

work resulting in decreased quality of work; making it impossible to continue with 

current levels of service.  

 

Based on this analysis, maintaining the Twelve Standing Committees is not feasible and 

he Committee system should be re-structured to accommodate the reduced Council. t

21 See Appendix C for a breakdown of Legislation per Committee. 


Recommendations on Re-structuring 

20 | P a g e  

RECOMMENDATIONS
 

This report will now consider three options to restructure the Council committee system 

to accommodate the incoming twenty-second Navajo Nation Council. The following 

recommendations are analyzed based on recommendations from the Office of Legislative 

Services staff and consolidation emerging from the legislative data. It is not possible to 

resolve all of the issues raised by the work sessions with the OLS staff before the 

restructuring takes place.  

 

The most pressing concerns must be prioritized and addressed first. Therefore the best 

recommendations for restructuring the Navajo Nation Council committee system are ones 

that:  

 Alleviate drastic workload increase. 

 Mitigate the potential discord between Navajo citizens and their elected 

representatives. 

 Ensure the Navajo Nation Council Committee system continues to serve and 

represent the interests of the Navajo people. 

 Ensure Navajo Nation governmental branches work together with collegiality 

towards the best interest of the Navajo people.  

 

Recommendation 1: Traditional Leadership Model 

This option is derived from an interpretation of Navajo cultural conceptions of leadership 

and efficient decision-making.  

 

Recommendation 2: Committee of the Whole 

This option will eliminate all current standing committees. A single committee comprised 

of all members of the Navajo Nation Council would conduct all committee work.  

 

Recommendation 3: Consolidated Committees 

This option represents data-driven consolidation options around the policy focus of the 

current existing committees. 


Recommendations on Re-structuring 

21 | P a g e  

Each recommendation will be assessed o llowing criteria: n the fo

 Technical and Legal feasibility; will the components of the option actually 

work?   

 Financial feasibility will also be assessed; that it is, can the option be afforded? 

 Administrative feasibility; that is, will the option be possible to implement given 

the administrative context – will there be enough employees? 

 Representation; that is, how representative is the restructuring recommendation is 

of the different agencies of the Navajo Nation?   

 


Recommendations on Re-structuring 

22 | P a g e  

Recommendation 1 Traditional Leadership
 

This recommendation looks to the Fundamental Law (Higher Law) for guidance. It 

separates out two important functions; the technical process of identifying and defining 

legislative functions and the purpose of Council reorganization and restructuring.  

 

Skeptics are concerned about disconnect between traditional leadership ways and 

contemporary issues. What can we learn from Navajo Tradition? Figure 6 is one possible 

outline for how traditional ways can be used to create good Navajo governance toward a 

prosperous and sustainable life.   

 

 
How much time is needed for the legislative function? It might be possible, for example, 

to hold formal meetings based on western-styled legislative rules at least once a month. 

This should satisfy the need for more intense involvement with a popularly-elected 

democratic body. It would be undesirable to have a continuously-meeting legislature. A 

monthly session could be limited to a five-day week. The session could be further limited 

to enacting statutes, appropriating funds, and doing strictly legislative business during 

that week.  

 


Recommendations on Re-structuring 

23 | P a g e  

Informal Naa Bik’í Yáti’ (Talking Things Out) 

Exploring the connection between traditional Nahat’á governing and contemporary 

Council demands is a challenge. The Naa Bik’í Yáti’ session is a long-standing tradition. 

This process provides the people the opportunity to talk to their leaders. It is a time for 

dialogue between leaders and their constituents. The Naa Bik’í Yáti’ is an example of 

good Navajo governance. The most important responsibilities of a Delegate are to make 

time and to listen. To make government participation meaningful the voice of the public 

is given priority. Through Naa Bik’í Yáti’ Delegates develop a strategic vision and 

perspective on long-term goals. If there is anywhere in the government process for 

genuine responsiveness, it is through Naa Bik’í Yáti’. The concerns of the people are then 

carried to the committees. This gives a true sense of the peoples’ concerns to the 

Delegates. This way, the Delegates can legislate accordingly. Delegates now must do 

their homework. The issues of THE PEOPLE can be taken forward onto the formal 

committee and council floor.  

 

How will this work in a practical way? How can the Naa Bik’í Yáti’ work with the 

current day Navajo Nation Council? In a Naa Bik’í Yáti’ session, there is time set aside 

for the Council to sit as a traditional body. The body will be listening to the needs and 

grievances of the people, identifying the issues and emergent problems of the day, and 

talking things out. In other words, the Council could sit as a “Committee of the Whole” to 

get information, hold hearings on issues of public interest, receive petitions, and talk 

about public issues.  

 

Committee Process with Naa Bik’í Yáti’ 

Now that that the Council is informed with issues from the Naa Bik’í Yáti’, the 

Committee(s) can set aside a time for Committee work. This will allow Committee(s) 

sufficient time to consider legislative action and its impact on the people. While 

committees exercise delegated power, it will be important for them to have precise 

delegated authority. Once Committee(s) have met, the Delegates will then return to their 

home districts and present the pending legislation to their constituents. 

 


Recommendations on Re-structuring 

24 | P a g e  

T’áá Hooghandi Bi[ Dahane’ (Talking to the People Process) 

Following the tradition of the leader-rider who sat with the people around their fires and 

communicated their wishes to the Naachid, and then returned back to the people, the 

Delegates would return to the chapter constituents to and consult the people about the 

Committee work. 

 

The Council Decision Making 

As the information gathering process ends, the formal transparent legislative process 

begins. But this is not the end point. The cycle must begin again to ensure legitimacy; 

that the people support their leaders and the process of decision making.  

 

Technical and Legal Feasibility 

Title II will need to be amended so that the Council can sit as a Committee of the Whole 

to fulfill the traditional element of Naa Bik’í Yáti’ and T’áá Hooghandi Bi[ Dahane’ 

(Talking to the People Process).  

 

Financial Feasibility 

Naa Bik’í Yáti’ requires regular consultation meetings and additional supportive staff in 

regional districts. This process inherently will decrease time spent on administrative 

issues and will focus the Council on legislative responsibilities. Future analysis of the 

Council budget will shed light on how this process could be implemented.       

 

Administrative Feasibility 

Additional staff will be needed consisting of highly skilled legislative Advisors, public 

information officers and regional Liaisons. 

    

Representation  

This addresses long-standing concerns about equitable representation at the Chapter-

level. There is substantial, inherent increase of representation through Naa Bik’í Yáti’ 

and T’áá Hooghandi Bi[ Dahane’  


Recommendations on Re-structuring 

25 | P a g e  

Recommendation 2 Committee of the Whole
 

The committee of the whole would be comprised of all members of the Navajo Nation 

Council. All committee work and all statements of policy; intergovernmental agreements; 

budgets resolutions; re-allocations; legislation; debate; recommend amendments; 

proposed agenda; and the enactment of positive law would be reviewed and approve by 

the Committee of the Whole.  

 

The Speaker of the Navajo Nation Council would chair this committee or new 

Chairperson selected at the onset of each meeting. A quorum of the Committee of the 

Whole will consist of a simple majority of all members, 13 members, of the Navajo 

Nation Council in order to formally act. When a quorum is present, any motion or 

resolution shall be passed if it receives a majority of all votes cast in favor or opposed, 

unless a larger proportion than a simple majority has been properly stipulated in advance 

or is required by Navajo nation law.  

 

Technical and Legal Feasibility 

For the Committee of the Whole to be statutorily defined requires that the Navajo Code 

be significantly amended. The committee of the whole will require a quorum to act on 

legislation; however, given the increased workload of the Delegates, achieving a quorum 

may not always be feasible. As a result, the effectiveness of the legislative workload will 

be adversely affected.  

 Meeting daily to maintain the current Twelve Standing Committee the legislative 

output is not likely.  

 The effectiveness of the Council will be reduced, as more work is placed on them.  

 The policy specialization will be lost.  

 

With the Committee of the Whole, all Delegates would be exposed to all legislation; this 

decreases the ability for Delegates to increase their specialization of policy areas. Having 

Delegates specialize in certain policy areas increases the effectiveness and quality of 

legislative work. Thus, the technical and legal feasibility is low.  


Recommendations on Re-structuring 

26 | P a g e  

Financial Feasibility 

With the increase in the workload of the Delegates, and assuming the Council wishes 

there to be no major disruption in its legislative output, the Council will be required to 

increase the support staff. Given the strain on the Navajo Nation budget, increasing the 

staff of the OLS may be difficult, however, for this option, it would be necessary. Thus, 

the financial feasibility is within the capacity of the Navajo Nation, but it is not high.  

 

Administrative Feasibility 

To ensure that current levels of workload output are maintained, requires that the staff of 

the OLS be increased. This increase will mitigate the inefficiencies that will arise with 

increasing the workload of the Delegates. If staff is not increased, this committee of the 

whole will not be effective or efficient.  

 

Representativeness 

Since all Delegates from all agencies will be a part of the committee of the whole, the 

committee would be reasonably equitable. However, further research on the 

representative nature of the electoral districts is merited, as that directly impinges on the 

representativeness of the committee of the whole. In terms of representation of each 

gency, the committee of the whole is high.  a


Recommendationns on Re-struucturing 

Recoommendattion 3 Consolidatioon of Commmittees
 

The C

legisl

entert

Consolidatio

lative data o

tains.  

on of Commi

on the types

ittees re-stru

s of policies

ucturing reco

s the Navajo

ommendation

o Nation Co

n relies on th

ouncil Comm

he analysis o

mittee system

of 

m 

 

Basedd on analysis22, the commmittees can be consolidaated as follows: 

 
Figuree 7 

These

focus

 

 

Techn

Havin

policy

comm

 

22 See 

e committee

s, thus these 

nical and Le

ng a single 

y area and 

mittees, there

Appendix F fo

es have a c

committees 

egal Feasibil

delegate on

to ensure 

eby decreasi

or Policy Area 

onsiderable 

have simila

lity 

n one comm

that their 

ing the effica

Overlap by Co

degree of o

r policy area

mittee allow

time is not

acy of their d

ommittee. 

overlap in t

as.  

ws the Deleg

t overspent 

deliberations

 
terms of theeir legislativve 

gate to spec

on sitting 

s and work p

cialize in tha

on multipl

productivity.

at 

le 

.  

27 | P a g ee  


Recommendationns on Re-struucturing 

The c

they 

woul

know

comm

that o

consolidatio

are naturall

d capitalize

wledge base 

mittees, the w

of four comm

n of these c

ly occurring

e on the ex

of the OLS 

workload of

mittees. Thus

committees b

g, thus conso

xisting poli

staff. Howe

f the Delegat

s, the techni

based on the

olidating aro

icy specializ

ever, if Dele

te will incre

ical and leg

e policy sco

ound these f

zation of t

egates were 

ase, thus the

gal feasibility

ope is the m

four specific

the incumbe

to serve on 

e most effici

y is high. 

ost viable, a

c committee

ents and th

two or mor

ient system i

as 

es 

he 

re 

is 

 

Finanncial Feasibbility 

The i

The f

increase in 

financial fea

legislative w

sibility is wi

workload ne

ithin the cap

ecessitates a 

pacity of the

greater num

e Navajo Na

mber of sup

ation; it is m

pportive staf

edium. 

ff. 

 

Admiinistrative FeFeasibility  

To en

the O

to fin

This 

of the

effect

nsure that cu

OLS be incre

nd alternative

increase wil

e Delegates.

tive or effic

urrent levels

eased. Due to

e worksites 

ll mitigate th

. If staff is n

cient.  

s of workloa

o the limited

such as regi

he inefficien

not increased

d output are

d OLS work

onal local go

ncies that wi

d, this Cons

e maintained

kspace, new 

overnance c

ill arise with

solidation of

d requires tha

support staf

enters or Ch

h increasing 

f Committee

at the staff o

ff would hav

hapter house

the workloa

es will not b

of 

ve 

s. 

ad 

be 

 

Repreesentativeneess 

Since

In ter

e there are fo

rms of repres

our committe

sentation of 

ees, represen

each agency

ntation from 

y, the Conso

the five age

olidation of 

encies will b

Committee

e maintained

s is high.  

d. 

 
Figure

 

 

 

 

 

 

e 8 

28 | P a g ee  


CONCLUSION

Prompted by the reduction of the Navajo Nation Council from eighty-eight Delegates to 

twenty-four, and the upcoming instatement of the twenty-second Navajo Nation Council 

on January 11, 2011, the Diné Policy Institute analyzed legislative data to determine 

recommendations for the restructuring of the Council committee system. Through 

research and analysis of legislative data and legislative workload, the Diné Policy 

Institute determined that the current Twelve Standing Committee system is unfeasible 

and incompatible with a twenty-four member Council. For this reason, this report 

recommends three alternatives to the Committee system structure; Traditional 

Leadership, Committee of the Whole, and Consolidation of Committees.   

During this process DPI consulted the Traditional Navajo Leadership Framework and the 

leadership as outlined by the Fundamental Law to inform these recommendations. As 

previously stated, according to the Fundamental Law, the purpose for the committees of 

the Navajo Nation Council is to enact policies and laws to address the immediate and 

future needs of the Navajo people, while maintaining the interests of the Navajo people. 

The Diné Policy Institute is confident that the recommendations outlined here meet this 

mandate of good Navajo governance.   

This report also identified areas of analysis and recommendation that warrant future and 

more in-depth research, namely legislative workload and the legal implementation of the 

Traditional Leadership recommendation. The Diné Policy Institute is committed to 

conducting future research on such issues, and to continue to work with Navajo 

eadership to implement good Navajo governance. l


Recommendations on Re-structuring 

30 | P a g e  


Recommendations on Re-structuring 

31 | P a g e  

APPENDICES

Appendix A: List of Committees 

Budget and Finance Committee 

Education Committee 

Economic Development Committee 

Ethics and Rules Committee 

Government Services Committee 

Health and Social Services Committee 

Human Services Committee 

Intergovernmental Relations Committee 

Judiciary Committee 

Public Safety Committee 

Resources Committee 

Transportation and Community Development 

  


Recommendations on Re-structuring 

32 | P a g e  

Appendix B: List of Concerns from OLS Staff
  

 
 
ISSUES 
 

Council Structure 

 Fewer Delegates leading to more power for single Delegate 
 When population increases, less representation for the people 
 Decrease the number of committees 
 Adequate representation of districts 

Delivery of 
government services 

 Minimal Change 
 Delegates may favor one community over another, potentially 

biasing government services provided 

Legitimacy of Navajo 
Nation Council 

 Increase legitimacy by demonstrating capacity of Navajo Nation 
to successfully internal issues 

 May increase problems of decision-making because of quorum 
issues 

Relationship with 
Navajo citizens 

 Less representation of the people 
 Decreased accessibility of Delegates by the people 
 Increased inequity of representation 
 Limited lobbying time on behalf of constituents 
 Increase frustration of communities with their Delegate 
 Increased fragmentation in communication between Delegates 

and constituents 

Efficacy of Council 
Deliberations 

 Increased work productivity 
 Fewer Delegates increases depth of deliberations 
 More efficient decision-making 
 Delegates may be overwhelmed by workload, leading to lack of 

preparedness. 
 May increase length of meetings 

Relationship with 
‘foreign’ 
governments 

 Fewer Delegates increases information asymmetry between 
Navajo Nation and ‘foreign’ governments 

 Fewer Delegates increases each Delegates interaction with 
‘foreign’ 

 Increases Delegates authority to represent the interests of the 
Navajo Nation 

 “Too many Chiefs” syndrome 

  


Recommendations on Re-structuring 

33 | P a g e  

 

Chapter 
representation 

 Decreased chapter representation 
 Increased competition for Delegate’s attention 
 Delegates stretched thin over more chapters 
 Decreased time with chapters 
 Increased frustration of Chapters 
 Delegate increasingly unfamiliar with Chapter’s needs 

Government finances 

 Increased travel time, increases travel expenses 
 Increases expenses for Delegates to meet the needs of the Navajo 

Nation and their constituents 
 May need to hire new Legislative staff assigned to assist 

Delegates 

Personnel policy and 
procedures 

 Need to re-classify staff 
 Increase staff to capture increased workload 
 Increase responsibility of staff 
 Need to review and revise staff qualifications 

Other Issues 

 May affect the relationship with the President 
 Geographic considerations 
 Need to amend quorum requirements 
 Eliminate or consolidate standing committees 
 Need more office space and equipment 
 Disruption in the continuity of services 
 Re-design Delegate work stations 

 

 

 


Recommendations on Re-structuring 

34 | P a g e  

Appendix C: Data Analysis of Legislative Workload

In this study, the researchers coded the sampled legislation to determine whether the 

legislation dealt with substantive policy issues or administrative issues.  About 58% of 

the legislations dealt with policy development and 42% dealt with administrative issues. 

A previous study found that more than 50 percent of the legislation before the council 

was administrative.23 From 2005 to 2010 that has dropped to 42%.  

 

 

Policy Bills versus Adminstative Bills

This graph shows the breakdown of the percentage of the type of resolutions per year. 

This shows that the Council has consistently privileged policy resolutions and bills over 

administrative resolutions and bills.  

 

The following table shows the ratios of Policy bills to Administrative bills over the past 

four years. 

Policy Bills to Administrative Bills 
2007 2008 2009 201024

2.80 1.03 1.24 1.59 
 

23 Final Report to the Navajo Nation Council Subcommittee on Legislative Branch Effectiveness. 2005. 
24 It should be noted that the 2010 data are from January to August 9, 2010. 


Recommendations on Re-structuring 

35 | P a g e  

For 2007, for every 14 policy bills considered by the Council only 5 administrative bills 

were considered. However for 2008, for every 10 policy bills considered, only 1 

administrative bill was considered. For 2009, for every 12 policy bills considered, only 1 

administrative bill was considered. And, for 2010, for every 16 policy bills considered 

only 1 administrative bill was considered. For all years, the ratio is 1.38:1, or over all 

years for every 13 policy bills considered the committees considered only 1 

administrative bill. This is an improvement from the previous report where the ratio was 

nearly 1 to 1.  

 

Committee Workload

Percentage of the Total Legislation for each Committee  

COMMITTEE 2007 2008 2009 2010 

Resources Committee 8.77% 9.21% 12.09% 13.75% 
Transportation and Community 
Development 

9.75% 14.50% 11.43% 10.31% 

Budget and Finance Committee 11.89% 8.72% 8.69% 9.38% 
Government Services Committee 6.24% 5.09% 4.44% 7.66% 
Intergovernmental Relations Committee 19.30% 24.39% 27.76% 23.75% 
Education Committee 9.16% 5.39% 5.48% 9.38% 
Economic Development Committee 8.19% 9.50% 6.89% 6.09% 
Public Safety Committee 4.09% 3.04% 3.87% 2.81% 
Health and Social Services Committee 6.24% 6.76% 6.80% 5.31% 
Ethics and Rules Committee 12.09% 7.84% 7.55% 7.34% 
Judiciary Committee 1.56% 3.23% 1.89% 2.03% 
Human Services Committee 2.73% 1.37% 3.02% 1.72% 
Original Data (N=3233)     
 

 

 

 

 

 

 

 


Recommendations on Re-structuring 

36 | P a g e  

Percentage Legislation per Committee 2001-2010   

 

Percentage of Legislation per Committee 2007 2010

For comparisons, we take the ratios of each committee relative to the Intergovernmental 

Relations Committee (IGR) per year25, then ratios across years. 

 

COMMITTEE (Ratio within years) 2007 2008 2009 2010 

Resources Committee 0.45 0.38 0.44 0.58 
Transportation and Community 
Development 

0.51 0.59 0.41 0.43 

Budget and Finance Committee 0.62 0.36 0.31 0.39 
Government Services Committee 0.32 0.21 0.16 0.32 
Intergovernmental Relations Committee 1.00 1.00 1.00 1.00 
Education Committee 0.47 0.22 0.20 0.39 
Economic Development Committee 0.42 0.39 0.25 0.26 
Public Safety Committee 0.21 0.12 0.14 0.12 
Health and Social Services Committee 0.32 0.28 0.24 0.22 
Ethics and Rules Committee 0.63 0.32 0.27 0.31 
Judiciary Committee 0.08 0.13 0.07 0.09 
Human Services Committee 0.14 0.06 0.11 0.07 
Original Data (N=3233)     
 

In 2007, Transportation and Community Development (51%), Budget and Finance 

(63%) total work output (in terms of legislation) is at least (62%), and Ethics and Rules 

25 Using the Intergovernmental Relations Committee as the baseline since it was the most productive 
committee (2007-2010) 


Recommendations on Re-structuring 

37 | P a g e  

half the workload output of IGR (i.e. for every 10 pieces of legislation IGR produces, 

Ethics and Rules produces 6.3).  

 

From this analysis of the level of workload output (in terms of legislation), we find that 

both the Judiciary and Human Services Committee are on average (0.9) in every year less 

producing less than one piece of legislation per 10 the IGR produces. 

 

Productively within 2007 2010

 

This graph shows that all committees produced less than the IGR Committee in every 

year.  

 

 

 

 

 

 

 

 

 


Recommendations on Re-structuring 

38 | P a g e  

We now take a look at productivity across years, that is, we compare the committee’s 

roductivity to it-self across yearsp 26. The following table presents those results.

COMMITTEE (Ratio across years) 2007 2008 2009  
2010 

Resources Committee 0.35 0.73 1.00 0.69 
Transportation and Community 
Development 

0.41 1.22 1.00 0.55 

Budget and Finance Committee 0.66 0.97 1.00 0.65 
Government Services Committee 0.68 1.11 1.00 1.04 
Intergovernmental Relations Committee 0.34 0.85 1.00 0.52 
Education Committee 0.81 0.95 1.00 1.03 
Economic Development Committee 0.58 1.33 1.00 0.53 
Public Safety Committee 0.51 0.76 1.00 0.44 
Health and Social Services Committee 0.44 0.96 1.00 0.47 
Ethics and Rules Committee 0.78 1.00 1.00 0.59 
Judiciary Committee 0.40 1.65 1.00 0.65 
Human Services Committee 0.44 0.44 1.00 0.34 
Original Data (N=3233)     
 

From this analysis: 

 Government Services Committee workload, relative to 2009, produced more in 

2008 and 2010.  

 Resources, Budget and Finance, Intergovernmental Relations, Public Safety, 

Health and Human Services, and Human Services, for 2007, 2008, and 2010 

consistently produced less than they did in 2009.  

  Human Services Committee it did not even produce 50% (in 2007, 2008 and 

2010) of what it produced in 2009.  

 

 

 

 

 

 

26 Using 2009 as the baseline for comparing since it was the most productive of all four years. 


Recommendations on Re-structuring 

39 | P a g e  

The following graph illustrates these proportions. 

Productivity Across Years

 

For most Committees, 2008 was the most productive, relative to 2009. However, as noted 

before for the Human Services Committee the productivity across 2007, 2008, and 2010 

is consistently less than their productivity for 2009.  

 

Delegate Workload per Committee 

The following table and graph present ratios of workload in each Committee per Delegate 

(assuming Delegates do equivalent work) over all four years (2007-2010). 

Committee Legislation Per 
Delegate 

Ratio (Relative to 
IGR) 

Resources Committee 11.1 0.73 
Transportation and Community Development 12.0 0.79 

Budget and Finance Committee 9.4 0.62 
Government Services Committee 5.6 0.37 
Intergovernmental Relations Committee 15.3 1.00 

Education Committee 6.9 0.45 
Economic Development Committee 7.8 0.51 
Public Safety Committee 4.0 0.26 
Health and Social Services Committee 6.5 0.42 

Ethics and Rules Committee 8.4 0.55 
Judiciary Committee 2.3 0.15 
Human Services Committee 2.2 0.15 
Original Data (N=3233)   


Recommendations on Re-structuring 

40 | P a g e  

 

To make comparisons of workload per Delegate across committees, we use 

Intergovernmental Relations Committee (IGR) as the baseline – it is the most productive 

committee. Thus, the ratios computed are relative to the IGR. Thus, we see that a 

Delegate serving in the Resources Committee carries 73% of the workload of a Delegate 

in IGR, in other words, for every 10 pieces of legislations a Delegate in the IGR 

Committee produces, a Delegate in Resources produces only 7.3.  

 The Delegates in the following Committees produce at least half the work as 

Delegates in the IGR Committee: Resources (73%), Transportation and 

Community Development (79%), Budget and Finance (62%), Economic and 

Community Development (51%), and Ethics and Rules (55%).  

The Delegates in the following Committees produce less than 50% of the work of 

Delegates in the IGR: Government Services (37%), Education (45%), Public Safety 

(26%), Health and Social Services (42%), Judiciary (15%), and Human Services 

Committee (15%). Based on these ratios, the least productive Committees are the 

Judiciary and Human Services Committee, as the Delegates in these Committees (on 

average) produce only 1.5 pieces of legislation per 10 pieces of legislation for Delegates 

in the IGR. The following graph visually illustrates the productivity, relative to the IGR 

Committee. 
 

 

Productivity per Delegate per Committee


Recommendations on Re-structuring 

41 | P a g e  

Based on this analysis, if the current Committee system is not re-structured, then at least 

8 Delegates would have to serve on three committees, with the rest serving on two 

committees. Based on where the Delegates serve, this could nearly double, and in some 

situation triple the workload of Delegates.  

 

Delegate Workload across all Committees

The following table provides the number of legislations per Delegate per year.  

 Legislation per Delegate Ratio (Relative to 2009)27

2007 5.83 0.48 
2008 11.60 0.96 
2009 12.03 1.00 
2010 7.27 0.60 
Original Data (N=3233)  
 

From this table, we learn that in 2007, each Delegate worked on 5.8 pieces of legislation. 

This was their overall workload, when all Committees are combined. What is more 

relevant is the ration or proportion of workload per Delegate. This proportion helps in 

providing comparisons.  

 

Thus, the comparisons are relative to 2009. In 2007, the workload per Delegate was only 

48% that of the workload for 2009. For 2008, the workload was 96% the workload for 

009, and for 2010 (as of July) it was 60% that of 2009. 2

27 This ration uses 2009 (the most productive year) as the baseline. 


Recommendations on Re-structuring 

42 | P a g e  

3.6, this is roughly equal to i

Appendix E: In depth Explanation of Recommendation Criteria

Technical and Legal Feasibility 

The committee of the whole requires amendments to the Navajo Nation Code. What 

amendments or actions would need to be adopted for the 24 to legislate?   

 

Giving Authority to the 24 - The provisions of the Navajo Nation Code that are of most 

concern are Subchapter 1 of Chapter 3 of Title 2, “Establishment,” and Subchapter 2, 

“Powers; composition.”  The Legislative Branch of Navajo Nation government is the 

Council and “any entity established under the Navajo Nation Council.”28  The incoming 

Council could be that entity, if it is created by an amendment to Title 2.  The Council is 

the “governing body” of the Nation and it has the authority to promulgate rules for 

meetings.29  It is likely that the Council could provide some structure and procedures for 

the 24, but they could not exercise legislative power without a formal amendment to the 

Code.  The legislative procedures in Subchapter 2 are straightforward, and a body of the 

24 could use them if it had the authority. 

 

The 24 “Legally” Amending the Code - The 24 cannot “legally” amend the Navajo 

Nation Code without the express authority to do so.  However, that does not mean that 

the 24 cannot act to formulate proposed policy and legislation.  While the transition 

Council cannot legislate, as such, it can meet as a caucus and deliberate, making 

announcements of straw votes on various subjects. In terms of the quorum, given that the 

Transition Council would not have full legislative powers, it would not need to have a 

quorum to act.   

 

Financial Feasibility  

The previous analysis on the OLS staff workload suggested that to ensure that current 

work output-levels are maintained, at its highest, the staff will need to be increased by 

ncreasing the OLS staff by 53. This increase ensures that 

28 2 N.N.C. § 101(A) (2005) 
29 2 N.N.C. § 102(A), (E) (2005).   


Recommendations on Re-structuring 

43 | P a g e  

Delegates are able to meet the increased demands and responsibilities without any 

disruption in legislative output or in serving the interests and needs of the Chapters and 

the Nation.  

 

The estimate of 53 is based on insufficient analysis, based on insufficient data. Thus, a 

more modest estimate should be seriously considered. Based on the data the following 

range is suggested: 5 (min) to 53 (max). While there is great variance in this range, it is 

recommended that a more modest. The minimum estimate suggests increasing the staff 

by 5. Given that the average salary of both Legislative Advisors and Reports is about 

$35,000 a year with a modest fringe of 20%, the total cost of an additional staff member, 

just in terms of salary is $42,000 a year. Increasing the staff by 5 would cost $210,000 

(for salary only).   

 

The maximum estimate suggests increasing the staff by 53, again, given the average 

salary of both Legislative Advisors and Reports is about $35,000 a year with a modest 

fringe of 20%, the total cost of an additional staff member, just in terms of salary is 

$42,000 a year. The rough estimate for 53 additional staff in the OLS would be 

$2,226,000.  These are only estimates and should be used with caution, to re-state, not 

enough data was collected to provide a more reasonable range. However, what is clear is 

that the OLS staff will need to be increased, thus increasing the actual costs to the Navajo 

Nation, to ensure that current levels of work output are maintained under 24 –member 

Council.  

 

Administrative Feasibility  

Given the political climate and the social context (the sentiments and interests of the 

Navajo polity, as well as other publics relevant to the Navajo Nation such as state and 

federal governments, business interests, and the capacity of the Judiciary to oversee the 

legislative and executive), will maintaining the Twelve Standing Committees be possible 

to actually implement? This criterion asks whether there is organizational support: that is, 

will the OLS have the sufficient equipment, physical facilities, and sufficient staff to 

support the increased workload of the reduced Council?  


Recommendations on Re-structuring 

44 | P a g e  

This re-structuring requires not only a detailed assessment of the Committee-system, but 

also the impacts the reduced Council will have on the interactions between the 

Legislative and Executive Branch, as well as the impact on the chapters. 

 

Representation 

1. Navajo Nation Council Delegate 

The Delegates is the party representing the district, which elected them. 

2. Constituents of the District 

The constituents of the agency, but more specifically the district are being 

represented by a single Delegate (in the case of the district) and by a group of 

Delegates (in the case of the agency).  

3. Opinions, interests of the constituents being represented 

The Delegates represent the interests of the constituents.  

4. The Navajo Nation Council and its committees. 

The Navajo Nation Council and its committees is the context wherein the 

representation occurs.  

 

This option focuses on the forum in which representation takes place: the committees of 

the Navajo Nation Council.  There are current 5 agencies and 24 electoral districts. The 

five agencies include: Northern, Eastern, Western, Chinle, and Ft. Defiance. Agency 

representation on standing committees has been an important political institution in the 

Navajo Nation Council. The mechanism of representation ensures (at the minimum) that 

Delegates from various agencies are provided the opportunity to voice the interests and 

concerns of their constituents. Maintaining the congruency of this institution from the 

current committee system to the committee of the 24 Council is the motivating 

component of this option.  

 

This option broadly requires that a member of each of the five Navajo agencies, who are 

elected as Council Delegates, should maintain representation in each of the Navajo 

Nation Council committees.  


Recommendations on Re-structuring 

45 | P a g e  

 

Justification for Agency Representation

Navajo political legitimacy has historically resided at the local level. As such, the chapter 

house and the regional agency (e.g., Western Agency, Northern Agency, Chinle Agency, 

Eastern Agency and Ft. Defiance Agency) remain important sub-political units within 

Navajo governance.30 Therefore this option maintains agency representation within every 

committee. This claim is based on the normative position that traditional forms of 

governance should be made part of ongoing government reform efforts and, by extension, 

local governance better reflects traditional forms of governance.  

 

In order to accomplish this each committee will require (in the very least) five-members. 

With a council of twenty-four members, and assuming that one member serves on only 

one committee, we conclude—based on the arithmetic—that a total of four committees 

are at most possible (24/5=4 r.4). The fairest distribution of council delegates under this 

schematic would give each agency one member representation within each of the four 

committees with one at large in each committee, thereby making the committee size six 

council delegates in total (24/6=4).  

30 The passage of Title 26—The Local Governance Act in 1998 is an example of the Navajo Nation 
government’s renewed emphasis on improved local community representation. In theory this act gives 
chapter houses the authority to set land-use policy, establish tax regimes, and restructure their chapter 
house governments. In practice however this act has strayed significantly from its intention and today the 
central government maintains dominant authority over the affairs of chapter house governments, even those 
chapter houses “certified” under Title 26.  


Recommendations on Re-structuring 

46 | P a g e  

Appendix F: Policy Overlap by Committee
 

The following data tables breaks down the policy focus of each committee over the past 4 

years (2007-2010). 

2007 Minor
Policy by
Committee 

Re
so

ur
ce

s  

Tr
an

sp
or

tat
ion

 an
d 

Co
mm

un
ity

 D
ev

elo
pm

en
t 

Bu
dg

et 
an

d F
ina

nc
e 

Go
ve

rn
me

nt 
Se

rvi
ce

s 

Int
er

go
ve

rn
me

nta
l  

Re
lat

ion
s 

Ed
uc

ati
on

 

Ec
on

om
ic 

De
ve

lop
me

nt 

Pu
bli

c S
afe

ty 

He
alt

h a
nd

 S
oc

ial
  

Se
rvi

ce
s 

Et
hic

s a
nd

 R
ule

s 

Ju
dic

iar
y 

Hu
ma

n S
er

vic
es

 

Community Development and 
Housing Issues 

0.00% 6.52% 6.52% 6.52% 4.35% 4.35% 2.17% 0.00% 0.00% 0.00% 0.00% 0.00% 

Small Business Development 5.77% 0.00% 5.77% 9.62% 11.54% 0.00% 3.85% 0.00% 0.00% 28.85% 0.00% 0.00% 

Government Branch Relations, 
Administrative Issues and NNC 
Operations 

0.00% 1.56% 3.13% 12.50% 4.69% 3.13% 3.13% 9.38% 1.56% 15.63% 5.26% 11.54% 

Intergovernmental Relations 5.56% 0.00% 30.56% 11.11% 2.78% 5.56% 0.00% 2.78% 2.78% 2.78% 15.79% 7.69% 

Water Resources Development 
and Research 

0.96% 11.54% 13.46% 9.62% 2.88% 1.92% 0.96% 1.92% 0.00% 3.85% 5.26% 3.85% 

Education of Underprivileged 
Students 

0.00% 1.89% 5.66% 5.66% 1.89% 24.53% 0.00% 0.00% 0.00% 0.00% 0.00% 3.85% 

Human Rights 0.00% 6.12% 36.73% 6.12% 4.08% 2.04% 0.00% 0.00% 0.00% 2.04% 0.00% 3.85% 

Nominations and Appointments 0.00% 13.79% 6.90% 6.90% 3.45% 0.00% 0.00% 20.69% 6.90% 0.00% 10.53% 0.00% 

Government Property 
Management 

4.88% 0.00% 17.07% 9.76% 2.44% 0.00% 0.00% 0.00% 0.00% 2.44% 5.26% 0.00% 

Special Education  0.00% 0.00% 19.44% 9.72% 5.56% 1.39% 1.39% 5.56% 2.78% 9.72% 0.00% 0.00% 

 

This table identifies the overlap by of the minor-policy area by year for each Committee. 

The minor policies reported above are those wherein two or more committees spent 3% 

of their time on that specific minor-policy, thus suggesting a degree of overlap in that 

specific policy domain or focus.   

 Thus in 2007, we see that the TCDC, GS, and HSSC committees each considered 

policy related to “Community Development and Housing Issues.” These 

committees spent about 5% of their legislative workload on this specific policy 

domain.  

 Again from this table we see that Resources, IGR, Economic Development and 

Public Safety spent between 6% and 14% of their time on policy related to “Small 

Business Development.”  


Recommendations on Re-structuring 

47 | P a g e  

 All committees spent between 3% and 33% of their time on legislation related to 

“Government Branch Relations, Administrative Issues, and Navajo Nation 

Council Operations.”  

 For the focus on “Water Resources Development and Research” all committees 

except for the Health and Human Services Committee spent between 3% and 12% 

of their time (in terms of acting on legislation).  This suggests that the policy 

domain for water policy is not well-defined.  The following graph depicts the 

policy overlap.  

 

 

 

 
 


Recommendations on Re-structuring 

48 | P a g e  

The following table depicts the minor policy area by committee for 2008.   

 

 

 From this table we observe that Resources, Government Services, Economic 

Development, Ethics and Rules, and Judiciary Committees all focused on “Small 

Business Development” legislation, they range from 3.6% to 53% of their time on 

this policy area. 

 This table shows that Resources and Transportation and Community 

Development have substantial overlap in “Small Business Development,” 


Reco

  

 

 

 

 

The f

 

 

 

mmendationns on Re-struucturing 

“Intergov

Resources

vernmental R

s, Land and 

Relations,” 

Forest Mana

Governmen

agement,” an

nt Property 

nd “Governm

Managemen

ment Operat

nt,” “Natura

tions.”  

al 

Again, t

Governm

here is co

ent Services

onsiderable 

s.  

overlap beetween Buddget and FFinance annd 

Again wi

Economic

3%.  

ith Educatio

c Developm

on and Tran

ment. The bo

nsportation 

old identifies

and Comm

s percentage

munity Deve

e of legislati

elopment an

ive time ove

nd 

er 

following graph depicts the overlap oof the policyy areas by coommittee. 

49 | P a g ee  


Recommendations on Re-structuring 

50 | P a g e  

The following table shows minor policy area for 2009 by committee. 
 

2009 
Minor 

Policy by 
Committee 

Re
so

ur
ce

s 

Tr
an

sp
or

tat
ion

 an
d 

Co
mm

un
ity

 
De

ve
lop

me
nt 

Bu
dg

et 
an

d F
ina

nc
e 

Go
ve

rn
me

nt 
Se

rvi
ce

s 

Int
er

go
ve

rn
me

nta
l 

Re
lat

ion
s 

Ed
uc

ati
on

 

Ec
on

om
ic 

De
ve

lop
me

nt 

Pu
bli

c S
afe

ty 

He
alt

h a
nd

 H
um

an
 

Se
rvi

ce
s 

Et
hic

s a
nd

 R
ule

s 

Ju
dic

iar
y 

Hu
ma

n S
er

vic
es

 

Government Branch 
Relations, 
Administrative 
Issues, and NNC 
Operations 

3.88% 11.38% 16.84% 23.53% 10.70% 14.06% 7.50% 10.20% 3.70% 17.78% 25.81% 11.36% 

Labor, Employment 0.00% 0.00% 2.11% 7.84% 0.00% 0.00% 0.00% 0.00% 0.00% 1.11% 0.00% 9.09% 

Intergovernmental 
Relations 0.00% 3.25% 3.16% 0.00% 6.35% 1.56% 1.25% 8.16% 0.00% 1.11% 0.00% 4.55% 

Nominations and 
Appointments 0.00% 0.00% 0.00% 7.84% 1.00% 6.25% 6.25% 2.04% 0.00% 1.11% 3.23% 2.27% 

Natural Gas and Oil 7.75% 0.81% 2.11% 3.92% 0.33% 0.00% 7.50% 0.00% 0.00% 0.00% 0.00% 2.27% 
Executive Branch 
Dealing with Law 
and Crime 

0.78% 0.00% 2.11% 7.84% 5.02% 0.00% 0.00% 36.73% 0.00% 4.44% 12.90% 0.00% 

Criminal and Civil 
Code 0.78% 0.00% 4.21% 0.00% 0.00% 0.00% 2.50% 0.00% 0.00% 7.78% 6.45% 0.00% 

Debt 0.00% 0.00% 3.16% 0.00% 0.00% 0.00% 0.00% 2.04% 0.00% 2.22% 3.23% 0.00% 
Government 
Operations (Budgets, 
Appropriations) 

0.78% 1.63% 7.37% 0.00% 2.01% 1.56% 0.00% 4.08% 6.17% 4.44% 0.00% 0.00% 

Government 
Efficiency and 
Bureaucratic 
Oversight 

2.33% 6.50% 10.53% 0.00% 2.01% 3.13% 3.75% 2.04% 0.00% 4.44% 0.00% 0.00% 

Energy Research 
and Development 6.20% 0.81% 1.05% 0.00% 2.34% 0.00% 6.25% 0.00% 0.00% 2.22% 0.00% 0.00% 

Small Business 
Development 0.00% 1.63% 6.32% 0.00% 4.01% 0.00% 32.50% 0.00% 0.00% 1.11% 0.00% 0.00% 

Electricity, 
Electrification 16.28% 3.25% 1.05% 0.00% 1.67% 0.00% 1.25% 0.00% 0.00% 1.11% 0.00% 0.00% 

Elderly Issues and 
Elderly Assistance 
Programs 

0.00% 3.25% 0.00% 1.96% 9.70% 0.00% 0.00% 0.00% 27.16% 0.00% 0.00% 0.00% 

Mental Health and 
Mental Retardation 0.00% 0.00% 0.00% 0.00% 4.68% 0.00% 0.00% 0.00% 17.28% 0.00% 0.00% 0.00% 

Health 0.00% 0.00% 0.00% 0.00% 4.01% 1.56% 1.25% 2.04% 7.41% 0.00% 0.00% 0.00% 
Housing and 
Community 
Development 

1.55% 8.94% 3.16% 1.96% 3.68% 0.00% 1.25% 2.04% 1.23% 0.00% 0.00% 0.00% 

Roads Construction 6.20% 21.95% 0.00% 3.92% 4.68% 1.56% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 


Recommendationns on Re-struucturing 

This 

comm

shows that 

mittees is spe

a substantia

ent on overla

al amount o

apping polic

f time betw

cy areas.  

ween the Juddiciary and PPublic Safetty 

For exam

Crime” po

mple, the Pub

olicy and Ju

blic Safety 

diciary spen

committee s

nt 13% of its 

spent 37% o

time on the 

of its time o

same policy

on “Law an

y area.  

nd  

In additi

Developm

ion, we se

ment have co

ee that Re

onsiderable o

sources and

overlap again

d Transpor

n.  

rtation and Communitty  

The g

 

 

 

 

 

 

 

graph above depicts the natural overrlap of the poolicy foci forr the various

51 | P a g e

s committees
 

s. 

e  


Recommendations on Re-structuring 

52 | P a g e  

 

The next table shows the overlap of the minor policy area by committee for 2010.  

 This table shows again the overlap between Resources and Transportation and 

Community Development,  

 as well as the overlap between Budget and Finance and Government Services, and 

the Public Safety and Judiciary Committee 

 

 

2010 
Minor 

Policy by 
Committee 

Re
so

ur
ce

s 

Tr
an

sp
or

tat
ion

 an
d C

om
mu

nit
y 

De
ve

lop
me

nt 

Bu
dg

et 
an

d F
ina

nc
e 

Go
ve

rn
me

nt 
Se

rvi
ce

s 

Int
er

go
ve

rn
me

nta
l R

ela
tio

ns
 

Ed
uc

ati
on

 

Ec
on

om
ic 

De
ve

lop
me

nt 

Pu
bli

c S
afe

ty 

He
alt

h a
nd

 H
um

an
 S

er
vic

es
 

Et
hic

s a
nd

 R
ule

s 

Ju
dic

iar
y 

Hu
ma

n S
er

vic
es

 

Disaster Relief 0.00% 0.00% 3.17% 7.55% 0.64% 0.00% 0.00% 3.85% 0.00% 0.00% 0.00% 0.00% 
Food Assistance, 
Nutrition Monitoring 0.00% 0.00% 1.59% 0.00% 1.28% 0.00% 0.00% 0.00% 9.30% 3.51% 0.00% 0.00% 

Higher Education 0.00% 0.00% 3.17% 5.66% 1.92% 6.06% 0.00% 0.00% 0.00% 1.75% 0.00% 0.00% 
Elderly Issues and 
Elderly Assistance 
Programs 

0.00% 0.00% 1.59% 0.00% 3.85% 0.00% 0.00% 0.00% 13.95% 0.00% 0.00% 0.00% 

Racial Group 
Discrimination, 
Racial Preference 

0.00% 0.00% 0.00% 0.00% 2.56% 1.52% 0.00% 0.00% 0.00% 3.51% 4.17% 0.00% 

Employment 
Training and 
Workforce 
Development 

0.00% 2.94% 3.17% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 3.51% 0.00% 0.00% 

Housing and 
Community 
Development 

0.00% 4.41% 1.59% 7.55% 2.56% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 

Government 
Property 
Management 

0.00% 4.41% 1.59% 1.89% 0.64% 1.52% 8.70% 7.69% 0.00% 1.75% 8.33% 0.00% 

Community 
Development and 
Housing Issues 

0.00% 5.88% 3.17% 3.77% 0.00% 0.00% 0.00% 0.00% 0.00% 1.75% 0.00% 0.00% 

Executive Branch 
Dealing with Law 
and Crime 

1.12% 0.00% 0.00% 3.77% 0.64% 0.00% 0.00% 11.54% 0.00% 0.00% 0.00% 0.00% 

Regulation of 
Political Campaigns 2.25% 1.47% 4.76% 1.89% 3.85% 1.52% 4.35% 3.85% 2.33% 5.26% 4.17% 4.35% 

Nominations and 
Appointments 2.25% 2.94% 3.17% 7.55% 1.92% 6.06% 10.87% 7.69% 6.98% 3.51% 8.33% 4.35% 


Recommendations on Re-structuring 

53 | P a g e  

Government Branch 
Relations, 
Administrative 
Issues, and NNC 
Operations 

2.25% 4.41% 12.70% 9.43% 4.49% 3.03% 0.00% 0.00% 6.98% 8.77% 12.50% 0.00% 

Intergovernmental 
Relations 2.25% 5.88% 1.59% 1.89% 11.54% 3.03% 2.17% 0.00% 4.65% 0.00% 4.17% 0.00% 
Government 
Efficiency and 
Bureaucratic 
Oversight 

2.25% 19.12% 26.98% 9.43% 10.90% 0.00% 6.52% 3.85% 2.33% 21.05% 4.17% 4.35% 

Natural Gas and Oil 3.37% 0.00% 0.00% 1.89% 0.00% 0.00% 8.70% 0.00% 0.00% 0.00% 0.00% 0.00% 
Small Business 
Development 3.37% 0.00% 9.52% 0.00% 1.92% 0.00% 23.91% 0.00% 2.33% 1.75% 0.00% 4.35% 

Water Resources 
Development and 
Research 

6.74% 0.00% 0.00% 1.89% 1.92% 0.00% 4.35% 0.00% 0.00% 1.75% 0.00% 0.00% 

Roads Construction 
and Maintenance 
and Safety 

8.99% 17.65% 3.17% 1.89% 3.85% 0.00% 0.00% 3.85% 0.00% 0.00% 0.00% 0.00% 

Natural Resources, 
Land and Forest 
Management 

10.11% 5.88% 0.00% 0.00% 3.85% 0.00% 2.17% 0.00% 0.00% 0.00% 0.00% 0.00% 

Electricity, 
Electrification 20.22% 1.47% 0.00% 5.66% 0.00% 1.52% 4.35% 0.00% 0.00% 3.51% 0.00% 0.00% 

 


	BACKGROUND
	Diné Policy Institute
	Framework of Traditional Navajo Leadership
	PURPOSE OF THE NAVAJO NATION COUNCIL 
	PROBLEM STATEMENT
	ANALYSIS OF WORKLOAD
	Forecasting Workload of Delegates

	Forecasting Workload of Legislative Staff 
	Maintaining Twelve Standing Committees
	RECOMMENDATIONS
	Recommendation 1- Traditional Leadership 
	Recommendation 2 - Committee of the Whole
	Recommendation 3 - Consolidation of Committees
	CONCLUSION
	APPENDICES
	Appendix A: List of Committees
	Appendix B: List of Concerns from OLS Staff
	Appendix C: Data Analysis of Legislative Workload
	Appendix E: In-depth Explanation of Recommendation Criteria
	Appendix F: Policy Overlap by Committee
	2007 Minor Policy by Committee


