

2011 American Indian Drinking Water Infrastructure Needs Survey

List of Region 9 public water systems randomly selected to participate

Tribe Name	Public Water System Name	PWSID
Ak-Chin Indian Community	Ak Chin Village	0400090
Barona Indian Tribe	Barona	0600119
Bear River Band of Rohnerville Rancheria	Bear River/Singley Hill	0605125
Big Sandy Rancheria of Mono Indians of CA	Big Sandy Rancheria	0600121
Bishop Paiute-Shoshone Tribe	Bishop Paiute-Shoshone Tribe	0600122
Coast Indian Community of the Resighini Rancheria	Resighini Rancheria	0605057
Cocopah Indian Tribe	Cocopah Casino	0400673
Colorado River Indian Tribes	Big River Development	0600226
Colorado River Indian Tribes	Lost Lake Resort	0600227
Fort McDowell Yavapai Nation	Fort McDowell Community	0400088
Fort Mojave Indian Tribe	Arizona Village	0400300
Fort Mojave Indian Tribe	Mesquite Creek	0400301
Gila River Indian Community	GRIC DPW Sacaton	0400047
Gila River Indian Community	GRIC Stotonic/Goodyear/Gila Buttes - DPW	0400096
Gila River Indian Community	GRIC DPW Wild Horse Pass	0400692
Grindstone Indian Rancheria	Grindstone Rancheria	0605004
Havasupai Indian Tribe	Havasupai Village	0400102
Hopi Tribe	Upper Moenkopi	0400104
Hopi Tribe	Sipaulovi (Lower Sipaulovi/Lower Mishongnovi)	0400107
Hopi Tribe	Shungopavi	0400259
Hopi Tribe	Hotevilla Village	0400700
Hopland Band of Pomo Indians	Hopland Rancheria	0600133
Jackson Rancheria Band of Mi-wuk Indians	Jackson Rancheria Casino & Hotel	0605109
Kashia Band of Pomo Indians	Kashia	0600135
La Posta Indian Tribe	La Posta Casino	0600053
La Posta Indian Tribe	La Posta Upper Community	0605146
Morongo Indian Tribe	Morongo	0600142
Navajo Nation*	Tuba City Community - NTUA	0400206
Pala Indian Tribe	Pala North	0605153
Pauma Indian Tribe	Pauma	0605012
Pechanga Indian Tribe	Pechanga	0605013
Picayune Rancheria of the Chukchansi Indians of CA	Chukchansi Gold Resort & Casino	0605163
Pyramid Lake Paiute Tribe	Nixon	3200168
Quechan Indian Tribe	Quechan Utility	0400089
Quechan Indian Tribe	Quechan Casino Resort	0400679
Reno-Sparks Indian Colony	Hungry Valley (Reno-Sparks)	3200369
Rincon Band of Luiseno Indians	Rincon Northern	0600147
Salt River Pima-Maricopa Indian Community	Talking Stick Golf Course and Casino Arizona T2	0400703
Salt River Pima-Maricopa Indian Community	Scottsdale Community College	0407149
San Carlos Apache Tribe	SCATUA Lower Peridot	0400112
San Carlos Apache Tribe	SCATUA Upper Seven Mile	0400114
San Carlos Apache Tribe	SCATUA Soda Canyon	0400237
San Pasqual Band of Indians	San Pascual Main	0605017
Santa Rosa Indian Community	Santa Rosa Palace Gaming	0605136
Smith River Rancheria of California	Howonquet Community	0605060
Soboba Indian Reservation	Soboba	0600151
Sycuan Band of Kumeyaay Indians	Sycuan	0605024
Table Mountain Rancheria	Table Mountain Rancheria & Casino	0600154
Tohono O'odham Nation	Topawa Intertie	0400001
Tohono O'odham Nation	Pisinemo Intertie	0400030
Tohono O'odham Nation	Vamori	0400038
Tohono O'odham Nation	Sells Intertie	0400042
Tohono O'odham Nation	Greater Santa Rosa Regional	0400226
Torres-Martinez Indian Tribe	Oasis Mobile Home Park	0605129
United Auburn Indian Community	Thunder Valley Casino	0605161
Viejas Indian Tribe	Viejas Community System	0600158
Washoe Tribe of Nevada & California	Woodfords	0600362
White Mountain Apache Tribe	WMATUA McNary	0400076
White Mountain Apache Tribe	WMATUA Hondah Homesites	0400382
White Mountain Apache Tribe	WMATUA Minor Flat	0400693
Yocha Dehe Wintun Nation	Cache Creek Casino Resort	0605107
Yurok Tribe of California	Jack Norton School	0600741
Yurok Tribe of California	Yurok - Kepel	0605033

*Navajo Nation will survey 40 additional public water systems that it regulates.

About the 2011 American Indian/Alaska Native Village Drinking Water Infrastructure Needs Survey

The Safe Drinking Water Act requires the USEPA, in consultation with the Indian Health Service (IHS) and Indian tribes, to prepare surveys and assess the needs of drinking water systems serving American Indians and Alaska Native Villages. The American Indian and Alaska Native Village Drinking Water Infrastructure Needs Survey (DWINS) was last conducted in 1999. Results from the survey are used in conjunction with IHS's Sanitation Deficiency System (SDS) list to determine annual USEPA regional funding allotments for the Drinking Water Tribal Set-Aside program.

The survey measures public water systems' 20-year needs for infrastructure construction, rehabilitation and replacement. Community and not-for-profit non-community (e.g. schools, office buildings) public water systems are included in the survey.

Water systems are selected randomly using a statistical method to achieve 95% confidence that the national estimate is within +/-10% of the actual need. Region 9 USEPA will survey 63 water systems, and Navajo Nation will survey 40 additional systems that it regulates.

Questions? Contact Sara Ziff at (415) 972-3536 or ziff.sara@epa.gov.