[image: image1.png]

Health Care for All Texas

2007

Annual Report

Executive Summary

Since 2002, Health Care for All Texas has been educating Texans about the U.S. health care system, raising public awareness about the uninsured and underinsured, and promoting universal health care. HCFAT organized a six-city photography exhibit in 2004 and an educational forum with two major medical centers and a popular theater in 2005. In 2006, HCFAT changed its mission to promote single payer and organized a Speaker’s Training in Houston and presented The Texas Health Insurance Plan (TIP): How to achieve universal health care in Texas at a legislative briefing in Austin. A version of TIP was introduced as SB 1911 by Senator Elliott Shapleigh (D-El Paso) in the 2007 legislative session.

In the past four years, HCFAT has given hundreds of community and professional presentations. Excluding media, HCFAT members have reached more than 3,000 people. When all media: publications, radio, television, and Internet are included, we estimate that Health Care for All Texas increased knowledge and awareness among thousands of Texans.

2007 marked the first year where three HCFAT chapters, Houston, Austin, and Dallas-Fort Worth made significant progress at the local level.

With the generous support of the Houston Endowment and cognizant of the importance of the upcoming presidential elections, HCFAT—Houston organized two seminars on health care for 16 organizations, “Understanding Health Care, Understanding Reform” to increase the understanding of single payer. “For Whom the Bell Tolls” was a project with the faith community to raise awareness about the 18,000 Americans who die unnecessarily due to lack of health insurance every year. Most importantly, chapter members helped launch the new www.healthcareforalltexas.org and www.hcfat.org websites.

HCFAT—Austin organized several rallies, including one during “National Health Care Month” that drew media coverage and 150 people to the steps of the capitol building. The Austin chapter held several press conferences in conjunction with other organizations that promote single payer. As a result, HCFAT—Austin was instrumental in creating the “Single Payer Coalition” which grew out of multiple actions from Michael Moore’s “SICKO.”

HCFAT—Dallas-Fort Worth dedicated itself in 2007 to policy setting by rewriting the Texas Health Insurance Plan into a bill form and contacting multiple state and U.S. legislators urging support of TIP and HR 676.

Many people were responsible for this year’s success stories. Health Care for All Texas would like to recognize Amina Haji, chair of HCFAT—Austin, in particular for her resolute dedication to the mission of health care for all.

We invite you to read the details in the 2007 Annual Report and witness the efforts of countless individuals working in Texas to achieve single payer universal health care.

Introduction

The chances of being uninsured are consistently higher in Texas than anywhere else in the country. More than 25% of the state’s children and adults are uninsured. In Houston alone, 1.1 million are uninsured. Recent findings from the Institute of Medicine indicate that being uninsured increases your chances of dying by 25%. More than 22,000 working-age Americans die unnecessarily every year due to lack of health insurance.

Several factors conspire to make Texas the state with the highest rate of uninsured. Texans are less likely than other Americans to be insured through their employer, despite having fewer small businesses than other states. In addition, Texas has a higher share of workers employed involuntarily in part-time jobs, a higher share of construction and farming jobs, a lower rate of manufacturing jobs, and low rates of unionization.
 Furthermore, Texas has one of the nation’s most stringent Medicaid restrictions for low-income and poor Texans
 and multiple barriers to low-income children trying to qualify for programs such as the Children’s Health Insurance Plan. These factors, plus skyrocketing private insurance premiums affordable to fewer and fewer business owners, are making more Texans fall into the ranks of the uninsured.

As costs escalate and the numbers of insured plummet, Texans will be called upon to find a viable solution.

2007 was the year that saw various attempts to decrease the numbers of the uninsured at the state level. In Massachusetts, a combination of individual and employer mandates with subsidized public insurance was introduced. As the year progressed, it became clear that the mandates were not working, mostly because private insurance premiums were beyond the reach of many working adults. Despite this dismal track record, most presidential candidates, especially Democratic ones, used the Massachusetts plan as a model for their health care platforms. Absent from the discussion was any true cost control, without which no amount of health care reform will work.

Governance

Health Care for All Texas is a 501 © 3 project of Greenlights for NonProfit Success. HCFAT is managed by a Statewide Steering Committee (SSC) that met 12 times by conference call and a face-to-face annual meeting in September in Austin. In 2007, HCFAT had three active regional chapters in Dallas-Fort Worth, Austin and Houston. Inactive regional chapters are located in El Paso, College Station, and Galveston.

Houston Chapter

For Whom the Bell Tolls

Health Care for All Texas received funding from The Houston Endowment to organize two projects, an awareness raising project with the faith community and health policy seminars.

“For Whom the Bell Tolls” was a project in cooperation with the Houston faith community and Potboilers Artists for Change to raise awareness about the number of Americans who die every year as a result of being uninsured. According to the Institute of Medicine (and now updated by the Urban Institute), thousands of working-age Americans die every year because they lack health insurance. Studies have shown that uninsurance increases the mortality risk for working-age adults by 25 percent resulting in up to 24,000 deaths annually
. The Potboilers, a group of Houston artists recounting health care stories through theater, music, dance, and storytelling, performed at Covenant Church, the Institute of Religion and Health’s Conference, the Galleria Democrats, the Fort Bend County Democratic Party, Baylor College of Medicine, and the Bellaire Democrats Club. In addition, a labyrinth walk was held at Covenant Church, a demonstration was held at Mecom Fountain, and presentations were given at Houston Community College Town and Country Campus and the Thoreau Unitarian Universalist Congregation as part of the project “For Whom the Bell Tolls.”

Grassroots Education

Health Care for All Texas—Houston continued its tradition of grassroots education in 2007. Three leaders and up to10 artists gave 26 presentations and performances impacting more than 1,000 individuals in Houston (see Appendix I). The HCFAT Chair published an op-ed in the Houston Chronicle (Jan. 10, 2007, “We can afford to go for the gold: universal health care”). There were approximately 10 radio interviews with HCFAT—Houston members.

Health Policy Seminar

“Understanding Health Care, Understanding Reform”

October 11 and November 15, 2007

The goals of the two-part health policy seminars were to network with community organizations and to increase awareness of single payer. The goals were reached through three objectives, which were to (1) identify a group of ten community organizations interested in improving their knowledge on single payer; (2) improve knowledge among the participants about the health care crisis and proposed solutions, with special emphasis on single payer; and (3) increase community organizations’ perception of Health Care for All Texas and single payer.

Three facilitators with extensive knowledge of health policy and experience with public speaking created a curriculum to cover health policy in two sessions: Introductory and Advanced (See Appendix III). Twenty-three recent articles from the literature were selected (13 for the introductory session and 10 for the advanced session), scanned and made available to all the trainees through https://bigfile.bcm.tmc.edu/ before the seminar. The participants were encouraged to purchase Understanding Health Policy: A clinical approach, 4th edition, by Thomas S. Bodenheimer and Kevin Grumbach and read the first three chapters. Thus, the participants were expected to have read the material beforehand (see Appendix II).

The seminar was separated into two sessions. Session I, Introductory Level, covered an overview of the U.S. health care system, health care financing, understanding reform, including market forces and single payer, and comparative health care systems. A discussion followed the first session. Session II covered the history of the U.S. health care system, pharmaceuticals, understanding reform, including state initiatives in Massachusetts, California, and Texas, and single payer. The 2008 presidential candidates’ proposals were presented. A discussion on guiding principles followed the second session. All participants completed a pretest and posttest, as well as a training evaluation. All participants received a training manual with the readings. Dinner was served at both seminars.

Results

Session I had 25 participants (including 4 presenters/organizers) and included 14 community organizations (See Table 1). The overall rating was high (4.1 out of a possible 5); 85% increased their scores after the seminar.

Session II had 25 participants (including 4 presenters/organizers) and included 10 community organizations (See Table 1). The overall rating, with a 90% response rate was high (4 out of a possible 5). Not enough participants filled out the pre- and posttests to make a comparison.

As the results show, we far surpassed our intended objectives of identifying 10 community organizations, increasing knowledge among the participants and increasing perceptions of Health Care for All Texas and single payer. Overall, 50 people participated in both sessions, including 16 community organizations. The overall rating of the sessions was high, with st the participants in the first session significantly increasing their knowledge scores after the session.

Table 1: Houston’s Health Policy Seminar Results

	Objectives
	Introductory

Seminar
	Advanced Seminar
	Total

	1. Identify 10 community organizations
	14 organizations*

(25 individuals)
	10 organizations*

(25 individuals)
	16 organizations*

(50 individuals)

	2. Improve knowledge among participants
	85% improved scores

(N=13; 62% response rate)
	NA
	

	3. Increase organizations’ perceptions of HCFAT and single payer
	Mean= 4.1

(N=6; 29% response rate)
	Mean= 4.0

(N=19; 90% response rate)
	Mean= 4.0

(N=25; 60% response rate)

Scale 1-5 (1=poor; 2=fair; 3=good; 4=very good; 5=excellent)

* Houston Community College, Baylor College of Medicine, AARP, Friendswood News, League of Women Voters, Healthcare for the Homeless—Houston, Doctors for Change, Texas Children’s Hospital, Lonestar Democrats, Harris County Hospital District, University of Texas—Houston Medical School, Covenant Church, Potboilers Artists for Change, Coventry Workers Compensation Services, University of Texas MD Anderson

Austin Chapter

This was the first year that HCFAT—Austin organized in a significant way. Starting in 2007, the chapter held monthly meetings. Its successes include the following:

1. HCFAT—Austin overview and participation information, Rhizome Collective (an activist community in Austin)

2. “National Health Care Month” and “Cover the Uninsured Week” rally for Universal Health Care drew 150 people

3. Rally for Universal Health Care on April 29 was covered by local ABC, NBC stations and the Austin Chronicle

4. Press conference with Senator Elliott Shapleigh (D-El Paso), State Capitol Press Room drew media and public attention to SB 1911, modeled after HCFAT’s Texas Health Insurance Plan

5. Press conference at the Austin premiere of Michael Moore’s film SiCKO with National Nurses Organizing Committee was covered by the UT Student Watch News and the Austin Chronicle
6. Health Care Crisis and Health Care for All Texas with discussion, Community Care Services Department
7. Improving Access to Health Care in Texas: Next Steps, forum with panel presentation in conjunction with Gray Panthers
8. Public education action at the Austin premiere of Michael Moore’s SiCKO film in conjunction with Gray Panthers of Austin, National Nurses Organizing Committee, and Women for Good Government
9. SiCKO showing and panel discussion, Nov. 2007 at First Unitarian Universalist Church; more than 150 participants; raised $500
10. Money for Health Care, Not War was the message of anti-war rally HCFAT—Austin members
11. Speaker’s Training—December, 2007; trained 17 activists.
12. In the News:
Point Austin: Getting Wello, Austin Chronicle, July 6, 2007 http://www.austinchronicle.com/gyrobase/Issue/column?oid=oid:499235

Happenings, Austin Chronicle, November 2, 2007 http://www.austinchronicle.com/gyrobase/Issue/story?oid=oid:556559

Happenings, Austin Chronicle, November 23, 2007 http://www.austinchronicle.com/gyrobase/Issue/story?oid=oid:563819

Austin’s Universal Health Care Advocate, NOKOA Observer Newspaper

Dallas-Fort Worth

Chapter

The main emphasis of HCFAT—Dallas-Fort Worth has been to educate the faith community on single payer universal health care by giving presentations on the Texas Health Insurance Plan (TIP). Members of the chapter have rewritten TIP into a draft bill form, which is being vetted by community stakeholders.

The HCFAT—DFW chapter also kicked off a face-to-face campaign with legislators in the DFW area. Some of the legislators and staff with whom members have met include the senior aid for Mark Veasey (TX state representative), district director for Kim Brimer (TX state senator), district director for John Cornyn (US senator), and special assistant for Eddie Bernice Johnson (US congresswoman). The face-to-face campaign will continue in 2008 in an effort to build support for TIP in the 2009 Texas State Legislature.

Implications for Strategies for Health Care Activists

Outcomes of the Health Policy Seminars in Houston have several implications for strategies for health activists. First, the seminars provided an excellent medium for HCFAT to network with other community organizations and to increase community awareness about HCFAT among other community organizations.

Second, the seminars clearly increased knowledge of health policy among participants, supporting our strategy of community presentations as a way to increase knowledge about the U.S. health care system.

Third, the seminars were well attended and evaluated. Results of evaluations from previous years’ projects, including Potboiler performances and educational lectures as well as the evaluations from this year’s projects support activists seeking change in health policy at the grassroots level.

Future Steps and Challenges

Results of surveys over the past three years indicate that a variety of activist efforts such as trainings, seminars, lectures, photography exhibits, and theater performances can be used as effective tools to raise public awareness about the uninsured and build consensus for single payer universal health care. Furthermore, we have demonstrated that it is possible to measure health activism outcomes. Future efforts to educate Texans about our health care system should build on these experiences and consider using similar strategies. Challenges will include reaching beyond the self-selected audience interested in health care reform and helping people transition from increased awareness to action.

Financial Report

Health Care for All Texas solicited grants and donations from many individuals and organizations in 2007. We are highly indebted to the generosity of these supporters, without whom, our work would have never taken place.

Houston Chapter

Funds carried over as of 1/1/07

$1,951.22

Houston Chapter

2007 Income

Donations by individuals

$ 912.00

Foundations: Houston Endowment

$7,000.00

Corporations: Groundwater Services

$ 250.00

Earned income: Baylor College of Medicine

$1,000.00

Total Houston income

$9.162.00

Austin Chapter

2007 Income

Donations by individuals

$1,003.10

Total Austin income

$1,003.10

Houston Chapter

2007 Expenses

Website and other expenses

$3,154.76

Administrative support for projects

$1,510.81

Supplies

$1,026.22

Food and beverage

$ 531.89

Facility rentals

$ 550.00

Miscellaneous expenses

$ 274.00

Total Houston expenses

$7,047.68

Austin Chapter

2007 Expenses

Administrative

$ 38.94

Supplies

$ 172.54

Facility rentals

$ 335.00

Miscellaneous

$ 48.71

Total Austin expenses

$ 595.19

Houston

TOTAL HOUSTON INCOME 2007

$9,162.00

FUNDS CARRIED OVER 2006

$1,951.22

HOUSTON EXPENSES 2007

$7,047.68

HOUSTON NET ASSETS AS OF 12/31/07

$4,065.54
Austin

TOTAL AUSTIN INCOME 2007

$1,003.10

TOTAL AUSTIN EXPENSES 2007

$ 595.19

AUSTIN NET ASSETS AS OF 12/31/07

$ 407.91
HCFAT

TOTAL HCFAT INCOME 2007

$10,165.00

FUNDS CARRIED OVER 2006

$ 1,951.22

TOTAL HCFAT EXPENSES 2007

$ 7,642.87

HCFAT NET ASSETS AS OF 12/31/07

$ 4,473.45
Appendix I

Health Care for All Texas 2007 Speaking Events and Media for all chapters (attendance indicated where data was available)

Houston

Jan 4

Houston Chronicle Editorial Board (5)

January 10

Houston Chronicle Op-Ed, “We can afford to go for the gold:

universal health care”

February 14

Ben Taub General Hospital, “Understanding Health Policy”

Houston (20)

February 15

KPFT Houston interview

February 15

KENS Channel 5 San Antonio, interview

March 15

Pediatric Emergency Medicine Faculty Development Workshop,

“Humanitarian Medical Outreach: Health Care for All Texas

Children” Houston

March 28
Houston Community College, Town and Country Campus, “Mental Health Services and Issues for Texas Youth” (50)

April 11
Ben Taub General Hospital, “Understanding Health Policy” Houston (20)

April 27
“For Whom the Bells Tolls” (HCFAT Project): “Stories by Health Care Practitioners and Patients,” performed by the Potboilers (Artists for Change) and Q & A by Joe Bak, Covenant Church, Houston, (28)

April 27
“For Whom the Bells Toll” (HCFAT Project): “Labyrinth Walk” to commemorate the 18,000 adults who die each year due to lack of health insurance, Hosted by Covenant Church, Houston, (22)

April 26
“For Whom the Bells Toll” (HCFAT Project): Demonstration at Mecom Fountain,” organized by members of Health Care for All Texas, Houston (18)

April 21-28
“For Whom the Bells Toll” (HCFAT Project): Over 37 participants wore paper bells during “Cover the Uninsured Week” to draw attention to the 47 million without insurance. Houston (37 participants)

April 20
Pediatric Grand Rounds San Antonio Military Medical Centers, BAMC/WHMC, “The Case for Single Payer Universal Health Care” San Antonio (50)

May 3
“For Whom the Bells Toll” (HCFAT Project): “Uncovered: The American Health Care Story,” performance by the Potboilers (Artists for Change), Institute for Religion and Health’s Conference, “Be the Change in Health Care,” Rice University, Houston (32)

May 22

Psychiatry Grand Rounds Seton Shoal Creek Hospital, Austin,

 TX, “Understanding Health Policy” Austin (10)

June 1
Honors Premedical Society, Baylor College of Medicine and Rice

University, “US Health Care System” Houston

June 12
“Everybody In, Nobody Out,” presentation at the Galleria Area Democrats Club, Houston, (33)

June 12
KTRH 740 AM interview

July 3
Forbes.com interview with Andy Stone

July 17
“Everybody In, Nobody Out,” Presentation, Fort Bend County Democratic Party, Fort Bend County (38)

August 15
“Educate and Activate” Distribution of HCFAT handouts to audience members at a showing of “Sicko” HCFAT members had conversations and distributed handouts to 102 theater goers. Houston (102)

August 30
LACE Underserved Pathway, 3rd year medical students at Baylor College of Medicine, “Understanding Health Care” Houston (10)

September 17
KTRH 740 AM interview on single payer

September 29
Health Care for All Texas Annual Meeting, Chair, Austin, TX (30)

October 2

Health Access Texas, “Health Care for All Texas” Houston (5)

October 5
Compassion and the Art of Medicine panelist, Houston (120)

October 5
“Uncovered: The American Health Care Story,” performance by the Potboiler Artists for Change, Baylor College of Medicine, Houston (250)

October 11
Health policy training seminar, “Understanding Health Care, Understanding Reform” Houston (22)

October 28
“For Whom the Bells Toll” (HCFAT project) “Everybody In, Presentation, Thoreau Unitarian Universalist Congregation, Houston (32)

October 30
“Uncovered: The American Health Care Story,” performance by the Potboiler Artists for Change, Bellaire Democrats Club, Houston (33)

November 4
Physicians for a National Health Program Annual Meeting, Chair, Washington, D.C. (200)

November 5
PNHP Annual Meeting, workshop “State Level Reform” Washington, D.C., (40)

November 14
“Everybody In, Nobody Out,” Presentation, Houston Community College Town and Country Campus, Houston (33)

November 15
Health policy training seminar, “Understanding Health Care, Understanding Reform” Houston (22)

December
Academic General Pediatric fellows, “Understanding Health Care Reform” Baylor College of Medicine, (4)

Austin

April 16
 HCFAT overview & participation information, Rhizome

Collective, activist community in Austin, (17)

April 29
 Rally for Universal Health Care, during “National Health Care

 Month” and “Cover the Uninsured Week,” Austin (150)

April 29
 (Media) Rally for Universal Health Care, Covered by local ABC,

 NBC stations; the Austin Chronicle, Austin

April 30
 Press Conference with Senator Shapleigh (D-El Paso), State

 Capitol Press Room. Media & public attention to S.B.1911. (12)

June 29
 Press Conference, SiCKO Premiere in Austin, in conjunction with

 coalitions nationwide. Joint conference with National Nurses Organizing Committee. Covered by Austin Chronicle, UT Student Watch news. (75). Austin Chronicle: http://www.austinchronicle.com/gyrobase/Issue/column?oid=oid:499235
July 13
 Health Care Crisis and HCFAT Overview with participation

 information, Community Care Services Department, Austin (250)

July 13
 “Improving Access to Health Care in Texas: Next Steps,” Forum

 with panel presentation and Q&A. in conjunction with Gray

 Panthers, Austin (200)

 ‘Austin’s Universal Health Care Advocate’, Nokoa, the Observer

 Newspaper. Coverage on HFCAT Austin to publicize mostly to

 Austin’s African American Community.

August 4
 Public education action, SiCKO Premiere in Austin, HCFAT Austin

event was a coalition action with Gray Panthers of Austin, National Nurses Organizing Committee, and Women for Good Government. Leaflets & discussions with moviegoers, mobilized to sign national HR676 petition and to participate in local movement via HCFAT. Austin (750)

September 15
Anti-war Rally, in conjunction with rallies across the nation.

HCFAT members will joined others on a march to the state capitol. Our message is "Money for Health Care, Not For War!” Austin

October 27

“Single Payer Coalition” meeting, Austin

November 2

SiCKO showing & discussion at First UU Church, Austin

Appendix II

Health Care for All Texas

Understanding Health Care, Understanding Reform

Introductory Level

October 11, 2007

Syllabus

Overview of the U.S. Health Care System

1. Understanding Health Policy: A clinical approach, 4th edition, Thomas S. Bodenheimer and Kevin Grumbach Lange Medical Books/McGraw-Hill

Chapter 1: The changing U.S. health care system

Chapter 2: Paying for health care

Chapter 3: Access to health care

2. P Krugman and R Wells, The Health Care Crisis and What to Do About It, The New York Times Review of Books. March 23, 2006;53(5).

Health Care Financing

1. GF Anderson, BK Frogner, and UE Reinhardt, Health Spending in OECD Countries in 2004: An Update, Health Affairs, 2007;26(5):1481-1489.

2. S Woolhandler and D Himmelstein, Paying for National Health Insurance—And Not Getting It, Health Affairs July/August 2002;21(4):88-98.

3. S Woolhandler, T Campbell and D Himmelstein, Cost of Health Care Administration in the United States and Canada, New England Journal of Medicine, August 21, 2003;349:768-75.

Understanding Reform

1. Market Forces

1) Tax Credits

I. L Nichols, P Ginsburg, R Berenson et al., Are Market Forces Strong Enough To Delivery Efficient Health Care Systems? Confidence is Waning. Health Affairs March/April 2004; 8-20.

II. A 10-foot Rope for a 40-foot Hole: Tax Credits for the Uninsured, 2004 Update. Families USA. November 2004. (Excerpt). http://www.familiesusa.org/assets/pdfs/10_Foot_Rope_update_2004804d.pdf

2) Consumer-Driven Health Care and Health Savings Accounts

III.
Testimony of Gail Shearer before the Joint Economic Committee, Impact of “Consumer-Driven” Health Care on Consumers, Consumer’s Union, February 25, 2004.

2. Single Payer Universal Health Care

IV.
The Physicians’ Working Group for Single-Payer National Health Insurance. Proposal of the Physician’s Working Group for Single-Payer National Health Insurance, JAMA August 13, 2003; 290:798-805.

V. Physicians for a National Health Program, Single-Payer FAQ,

September 2004. www.pnhp.org (accessed August 8, 2006).

VI. TIP: The short version

Comparative Health Care Systems

1. C Schoen, K Davis, SKH How, and SC Schoenbaum, U.S. Health System Performance: A National Scorecard, Health Affairs—web exclusive, 14 September 2006: w457-475.

2. G Anderson, P Hussey, B Frogner et al. Health Spending in the United States and the Rest of the Industrialized World. Health Affairs. July/August 2005;24:903-914.

3. G Anderson and P Sottir Hussey, Comparing Health System Performance in OECD Countries. Health Affairs May/June 2001:20 (3):219-232.

Health Care for All Texas

Understanding Health Care, Understanding Reform

Advanced Level

November 15, 2007

Syllabus

History of the U.S. Health Care System

3. K Palmer, A Brief History: Universal Health Care Efforts in the U.S., PNHP Leadership Training Manual, 2005.

Advanced Health Care Financing

4. G Claxton, J Gabel, I Gil, B DiJulio, J Pickreign, et. al., Health Benefits in 2007: Premium Increases Fall to an Eight-Year Low, While Offer Rates and Enrollment Remain Stable, Health Affairs—Sept-Oct. 2007: 26 (5) 1407-1425.

5. D Himmelstein, S Woolhandler and S Wolfe, Administrative Waste in the U.S. Health Care System in 2003: The Cost to the Nation, the States, and the District of Columbia, with State-specific Estimates of Potential Savings, International Journal of Health Services, 2004: 34 (1) 79-86.

Pharmaceuticals

1. A Relman and M Angell, America’s Other Drug Problem, The New Republic, December 16, 2002.

2. Prescription Drug Trends Fact Sheet: June 2006 Update, Kaiser Family Foundation, June 2006. http://www.kff.org/rxdrugs/upload/3057-05.pdf
Understanding Reform Further

3. Market Forces

1) Consumer-Driven Health Care and Health Savings Accounts

I.
MB Buntin, C Damberg, A Haviland, et. al. Consumer-Directed Health Care: Early Evidence About Effects On Cost And Quality, Health Affairs—web exclusive, 24 October 2006:w516-w529.

2) State Initiatives
II. The Massachusetts Health Plan—Health Care Access and

Affordability Conference Committee Report

Health Reform Failure by S Woolhandler and DU Himmelstein, The Boston Globe, September 17, 2007

III. California single payer SB 840—Summary of SB 840 (Kuehl):

California Health Insurane Reliability Act

The Health Care for All Californians Act: Cost and

Economic Impacts Analysis, JF Sheils and RA Haught of

The Lewin Group, January 19, 2005

4. Single Payer Universal Health Care

V.
HR 676--United States National Health Insurance Act (or the Expanded and Improved Medicare for All Act)
http://thomas.loc.gov/cgi-bin/query/F?c109:1:./temp/~c109YS7Nfs:e1090:

VI. The Texas Health Insurance Plan: How to achieve universal

 health care in Texas

2008 Presidential Candidates and Health Care Proposals

1. Democrats

a. Joe Bidden

b. Hillary Clinton

c. Christopher Dodd

d. John Edwards

e. Mike Gravel

f. Dennis Kusinich

g. Barack Obama

h. Bill Richardson

2. Republicans

a. Sam Brownback

b. Rudy Giuliani

c. Mike Huckabee

d. Duncan Hunter

e. John McCain

f. Ron Paul

g. Mitt Romney

h. Tom Tancredo

i. Fred Thompson

Guiding Principles for $2 trillion

Building Consensus on Guiding Principles to Set Reform Guidelines

Appendix III

Health Care for All Texas

Health Policy Seminars

October 11, 2007 and November 15, 2007

Leaders’ Bios

Joseph S. Bak, PhD is a clinical psychologist in private practice in Houston, Texas. He became interested in the area of health care system reform in the early 1990’s, having become aware that tens of millions of people were either uninsured or underinsured at that time. Since then, he has been a frequent presenter and author of various articles on this topic and is a member of Health Care for All Texas and Physicians for a National Health Program.

Ana Malinow, M.D is Assistant Professor of Pediatrics at Baylor College of Medicine and co-founder of Health Care for All Texas. She is full-time faculty at the Ben Taub General Hospital Pediatric Emergency and Ambulatory Center. Dr. Malinow has been guest speaker on health care reform in local and national lectures and has been featured on multiple television and radio programs. She is the author of op-ed articles and is president of Physicians for a National Health Program.

Igor Gorlach is a senior focusing on health policy and economics at Rice University and president of Students for Policy Awareness. He has given numerous speeches to students and community organizations and has worked with health policy makers in Austin. Igor is currently working as a research assistant for the Institute for Health Policy at the University of Texas School of Public Health.
� Urban Institute, Jan 2008.

� The Texas Health Care Primer, Center for Public Policy Priorities, Nov. 2003.

� � HYPERLINK "http://www.kff.org" ��www.kff.org�

� Urban Institute, Jan 2008.

PAGE
1
Health Care for All Texas

www.healthcareforalltexas.org

P.O. Box 421704

Houston, TX 77242

