

OPHA Bill HB2337 Info Sheet

Racism is a Public Health Crisis

Purpose

- Declare racism as a public health crisis in Oregon.
- Acknowledge Oregon's racist history and its current day impact on policies and systems that perpetuate institutional racism which causes harm, trauma, illness and death to Black, Indigenous, and people of color (BIPOC) Oregonians, and the need to heal these injustices through accelerated intentional actions.
- Articulate investments and strategies needed to address health inequities among BIPOC Oregonians and Oregon Tribes:

Invest in the following key strategies:

1. The collection of race, ethnicity, language, and disability (REAL-D) data is critical for better understanding population health by systematically measuring more granular level data to reveal the unique inequities faced by specific communities across the state. In turn, this data informs future investments in addressing health inequities to focus efforts specifically where they are needed most and thereby more effectively and efficiently use and save state resources.
 - a. Expands the collection of REAL-D data to all state agencies, subcontractors and vendors as practicable.
 - b. Clarifies representation on advisory committees that informs updates to data collection standards are diverse and include at minimum: BIPOC community members, the nine federally recognized Oregon Tribes (if there is interest in participating), people with disabilities, and people with limited English proficiency.
2. Local public health authorities provide data to Oregon Health Authority (OHA) to develop a statewide mobile health unit plan. These units will focus on providing basic health, behavioral health, oral health, and connection to other wraparound services specifically for BIPOC communities. Mobile unit staff will be culturally and linguistically diverse and reflective of the communities they serve. A pilot program will also be developed in an effort to elicit lessons learned that will inform OHA's statewide plan.
3. Oregon Advocacy Commission staffs population specific affinity groups by race with statewide membership to identify future strategies and investments needed to address institutional racism and health equity. Community involvement will be supported with stipends.
4. Creates an oversight body in Oregon Health Authority to assess language access compliance for all health systems across the state. Technical assistance will be provided to facilitate compliance.
5. Adds staff to the Legislature who will develop racial health equity analysis criteria, analyze all future legislation for health equity considerations, and report findings back to respective committees.
6. Creates an Equity Coordinator for the Legislature to address and coordinate ADA and language accessibility barriers for better public participation in the legislative process. The Equity Coordinator will also form partnerships with diverse communities to develop a needs assessment and program efficacy plan. Community involvement will be supported with stipends. Also allocate resources to support these efforts. Without hearing from people with lived experience, the opportunity to address unintended consequences is lost. We will have more equitable policies, and ultimately more opportunities to address institutional racism when more people have the supports they need to be able to participate in the legislative process. Better policies supporting the health of all people will equate to increased health and wellness in communities when negative consequences are addressed prior to becoming law.

[OARs 943-070-0000 thru 943-070-007](#): These Oregon Administrative Rules establish uniform standards and practices for the collection of data on race, ethnicity, preferred spoken or signed and preferred written language, and disability status by the Oregon Health Authority and DHS.

For questions, please contact: Nathaniel Boehme nathaniel.boehme.opha@gmail.com
Last Update: 2/7/2021

Racism is a Public Health Crisis (HB 2337)

Individual Endorsements

Leslie Gregory
Amy Fellows
Jeni Canaday
Stick Crosby
Danielle Droppers
Ryan Bair
Dane Zahner
Charlie Bauer
Adrianna Rickard
Tammy Tate-Houdroge
John Mullin
Amanda Morris
Jennifer A. Fraga, MSW
Tiffany Conklin
Zachary Hathaway
Michelle D. Jones, Ph.D.
Anton Legoo
Tamara Falls
Emilie Lamson-Siu
Lillie Marvel
Sophia Bass
Roberta Rita Eaglehorse-Ortiz
Abby Mulcahy
Katie Riley
Kim La Croix
Ashley Vaughn
Chad Mann
Sarah Dys
Renee' Menkens
Conor Foley
Allison E. Myers, PhD, MPH
F. Javier Nieto
Suzanne Lady
Malika Edden Hill
Taylor Munro
Ayni Amir
May Low
Aundreen R Mitchell
Nikotris Perkins
Ayasha Shamsud-Din, MSEd, QMHP
Denise V Johnson
Martha Kaeser
Jacob Peel
Nekicia Luckett
Travis Nelson
Sam Engel
Kevin Sullivan
Javelin Hardy
Araceli Mendez
Lee Helfend
Stephanie Brown, RN
Anthony Fischer
Mike Gardner
Ana Hristic
Margarett Peoples
Catherine Thomasson, MD
Michael Cococar
Jaylyn Suppah
Annie Naranjo-Rivera
Ellie Smith
Seth Cannon
Rich Rohde
Seemab Hussaini
Amy Harboldt
Katherine Lattimer, RN, BSN, Student PMHNP
Cara Koch
Laura Nissen
Samuel Gioia
Sally Mudiarnu
Beckie Child, MSW
sheila c mullooly
Isaac Dixon, PhD.
Anna Rockhill
Victoria Lopez, LCSW
Tamela Ressler
Alejandro Segura
Jessica Riutzel-Schmidt
Kari Goin
Danielle Phillips
Sarah Mercurio
Brandalyn Sprinkle
Michelle Lewis
Gina A Turner
Ann Matschiner
Celeste Seibel
David A. Nardone
Leslie Garcia
Karen Christianson
Edith Orner
Jennifer M Perry
Michelle Glass
Juan Franco
Nathaniel Boehme (he/him/his)
Linnaea Arnett
Haley Beach
Kristine Ly
Bridget Wells
Cassandra Smith
Kendra Fewell-Hartling
Stacy L Feder
Eileen J Sieva
Uchendu Iwuanyanwu
Marjorie Edwards, SPT
Margaret Moore
Erica Popple
Amy Joslin
Emily Q
Glendora Claybrooks

Vickie M Larson-Hills
Michelle Field, CSWA MSW
Mitch Haas
Brandace Rojo
Michelle Harris
Kerri Paasche
Jaime Wood
Robin Will
Cordella Hopson
Jodeanne Bellant Scheer MD
Colin Sanders
Mike Yoshioka
Renee' Menkens
Maria Cahill
Danny Ryel
Sahar Yarjani Muranovic
Libby Kokes
Rebekah Bally-Larkin
Marisa Miller
Kristoffer Aas
Laura Jensen
Jackie Leung
Jenna Sather-Hubbard
Tyler TerMeer, PhD
Allison Poebler
Beth Crane
Melyn Smith
Daniel Altamirano Hernandez
Cameron Kokes
Cleophas Chambliss
Tabitha Jensen
Adam Peterson
Sally Snyder
Megan Fehrman
Carrie Furrer
Lea Ann Holder
Alexander Vasquez
Angel Harris, RN, BSN
Amy Black
Amanda Wall
Nick Sauvie
AlexAnn Westlake CNM
Megan Ludeña, MN, RNC-OB, NPD-BC
Danyia Hall
Kylan de Vries
Brent Balog
Cathryn Cushing
Ellen Recko
Beth Poteet, MSW
Matthew Plies
Beth Sanders (she/hers)
John Munson
Stella Holmes-Wood
Willie Poinsette
Nancy Yuill
Maurice Phillips
Laura Alexander, LCSW, MPH
Ian Morton
Betsy L. Zucker
Julie Flindt
Pamela Case
Sarah Kowaleski
Patrick McDonald
Linda Milligan
Caroline Bleckmann, LCSW
Mary Stebbins
Deborah Sposito
Allison Hobgood
Natalia Davy
Catherine Potter
Mary Barbee
Natalie Finkel
Laurie Trieger
Christopher Boehme
Carol Salter
Penny L Moore
Janet Hamada
Tom Sincic
Katie Riley
Jackie Murphy
Lara Ravitch
Diana Rohlman
Christina Cendejas
Stewart Decker
West Livaudais
Abby Welter
Elaine Huynh
Willow Murdock
Amy Zlot
Charlene McGee
Jana Peterson-Besse
Jenn Latu
Janet Hamilton
Callie Lambarth
Gainell Irving
Angela Senders
Ray Atkinson
Andrea Kaplowe
Kevin Truong
Kathryn Menninger
Conchita Lovato
Lillian Tsai
Jackie Leung
Renee Stringham MD
Miranda Stienkopf
Julie Titus
Billie Travelstead
David Chatfield

Glendora Claybrooks
Sandi Thompson-Royer
Barb Prentice
Kim Summerhays
Jennifer Griffith-Weprin
Ken Rosenberg
Alison (Reta) Toshima
Marvin Lynn
Rev. Diana F. Scholl
Angeline Palmer
Carter Latendresse
Morgan Schafer
Anna Steeves-Reece
Gwen Jones
Cordelia Schimpf
Lindsey M. Stalling
Jordan Gemelas
Laura Chisholm, MPH PhD
Rose Selko
Karen Madden
Ileana Dorn
Susann Finnegan
Elena Esquivel
Donna Mills
Sandra Bean
Juan Franco
Kelly Campbell
Beth Poteet
Amity Calvin
Michael Recht
Tina Castañares
Andrea Hildebrand
Natalia Polensek
Emily Elman
Eugene Uphoff, M.D.
Megan Glines
Michael Garland
Michelle Inness
Harry Kershner
Daniel Shea
Susan Heath
Robert Lowe
Deonza Watson
Eleanor D
Forrest Rioux
Sarah Butler
Tonya Johnson
Lauren Kraemer
Kylie Sprague
Elizabeth (Liz) James
Laurie Johnson
Jenna Harms
Mary Murphy
JJ Hannigan
Andrea Salinas
Anna Williams
Barbara Smith Warner
Bill Post
Bobby Levy
Boomer Wright
Brad Witt
Brian Clem
Cedric Hayden
Christine Drazan
Courtney Neron
Dacia Grayber
Daniel Bonham
Dan Rayfield
David Brock Smith
David Gomberg
Diego Hernandez
Duane Stark
E. Werner Reshke
Gary Leif
Greg Smith
Jack Zika
Jami Cate
Janeen Sollman
Janelle Bynum
Jason Kropf
Jeff Reardon
John Lively
Julie Fahey
Karin Power
Ken Helm
Khanh Pham
Kim Wallan
Lily Morgan
Lisa Reynolds
Mark Meek
Mark Owens
Marty Wilde
Maxine Dexter
Mike Nearman
Nancy Nathanson
Pam Marsh
Paul Evans
Paul Holvey
Rachel Prusak
Raquel Moore-Green
Ricki Ruiz
Rick Lewis
Rob Nosse
Ron Noble
Shelly Boshart Davis
Sheri Schouten
Susan McLain
Suzanne Weber

Tawna Sanchez
Teresa Alonso Leon
Vikki Breese-Iverson
Winsvey Campos
Zach Hudson
Peter Courtney
Chris Gorsek
Art Robinson
Betsy Johnson
Bill Hansell
Chuck Riley
Chuck Thomsen
Deb Patterson
Dennis Linthicum
Dick Anderson
Elizabeth Steiner Hayward
Floyd Prozanski
Fred Girod
Ginny Burdick
James Manning
Miguel G MOSELER
Isabella Gomez
Nina-Marie Dahl
Daneica Muraoka
Daneica Muraoka
Anna Kim
Shela Beebe
Alexis Gonsalves
alex kerstetter
Jodelle Marx
Piper Neal
Beah Marie Marzan
Jennifer Bass
Danielle Cordima
Joan Song
Solana Kim
Aine Hoban
Claire DuPont
Sadie Green
Nacho Ruiz
Chloe Richman
Marli Messner
Katie McGinnigle
Arian Papakee
Mia Smith
Saylora Wieche
Daneica-Rose Muraoka
Betty Holladay
Bailey Hoshino
Ivonne Rivero
Heather Dorfman
Renee Wirth
Prim Prasertsri
Constance Dillinger
Brian Johnson
JJ Hannigan

Racism is a Public Health Crisis (HB 2337)

Organizational Endorsements

