· [image: image1.png]

Health Care for All Texas

Promoting single payer national health care through education and policy setting.

Toward Faithful Reform of US Healthcare
Single-Payer/Universal Health Regional One-Day Conference in Houston, TX

Final Report

Submitted by

Health Care for All Texas

SUMMARY OF PROJECT

Health Care for All Texas received a grant of $2,000 from the Presbyterian Association for Community Transformation (PACT) to organize a half-day conference on single-payer/universal health care, “Toward Faithful Reform of the U.S. Health Care System” on September 13, 2009.
ORGANIZATION

Health Care for All Texas (HCFAT) is a grassroots organization created in 2002 to promote single-payer, universal health care through education and policy setting (www.healthcareforalltexas.org). There are HCFAT regional chapters in Houston and Austin, with members in El Paso, San Antonio, Dallas/Fort Worth and Corpus Christi. We are a chapter of Physicians for a National Health Program.

Since 2006, Health Care for All Texas Houston chapter has collaborated with more than 20 community organizations to organize five community conferences, which have been attended by 120 individuals representing over 60 community groups. Most conferences have been underwritten by foundations, such as the Baylor College of Medicine Alumni Fund and the Houston Endowment. Post-conference evaluations have consistently shown that participants rated conferences highly. Furthermore, pre- and post tests indicate that the conferences increase participant knowledge and confidence to become active in health care reform. Educational conferences have been held in Austin and El Paso as well.

BACKGROUND
The Presbyterian Church (U.S.A.) has generously supported forums for informing the public about health care and advocate for a single payer system for health care delivery. For this reason, we approached the organization for financial support of the conference.

Much of the opposition to definitive health care reform is due to the misinformation propagated among the general population. This misinformation is what is given voice in the national media, while the correct information about true health care reform is ignored.

The moral component of the state of delivery of health care in the US also compels the faith-based community to do its part to provide forums for education about the issues surrounding health care, with the objective of achieving true reform.

Texas ranks number one in the country in percent uninsured. More than 6 million Texans, including almost 2 million children, have no health insurance. A working parent of two living in Texas, who makes $6,000 per year, makes too much to qualify for Medicaid. In Houston/Harris County, where almost 2 million are uninsured or underinsured, the safety net has a capacity for 250,000 patients. Houston, with its prominence in the number of uninsured and diverse and numerous faith communities, was an ideal location to discuss the moral implications of the US health care system.

Health Care for All Texas is well-known in the state for its educational efforts and activism. We are involved in discussions with Houston City Council to endorse the single-payer resolution in Congress. Houston-area US Congress members Al Green and Sheila Jackson Lee are HR 676 co-sponsors. Our HCFAT Austin chapter activists have succeeded in getting Austin City Council to endorse HR 676.

METHODOLOGY

Rev. Dr. George Atkinson, PhD spearheaded the conference with the help of Pam Geyer and Ana Malinow, MD.

Setting the Agenda

Planning for the September conference began in March, 2009. Individual meetings between the three primary conference leaders were held; the conference was also discussed during several Health Care for All Texas—Houston chapter meetings to get input from chapter members. Rev. Atkinson also discussed the conference with faith community leaders to get input and buy-in. We selected pre-conference readings as well as the conference format, literature and a speaker’s list.

The goal of the conference was to inform the faith community about single-payer/universal health care and to motivate it to action.

The following specific objectives were set:

· To gather representatives of the diverse faith communities in the Houston region (including Presbyterians) to plan and participate in the conference.

· To invite representatives of the faith communities to present the moral challenge to faithful health care reform from their particular tradition’s perspective.

· To invite health care professionals to discuss the state of health care in the region and the consequences of inaction.

· To present the single-payer approach as a faithful answer to this moral challenge, while also having the financial and medical advantage over other reform options.

· To enable congregational leaders to return to their own constituencies prepared to lead in prayer, education and action strategies to bring about faithful health care reform.

· To offer networking opportunities to congregational leaders for collaboration with faith and justice organizations and other advocacy groups, such as Texas Impact (a statewide interfaith lobbying group connected to the Texas Conference of Churches), The Metropolitan Organization (The Houston-area Industrial Areas Foundation organization), and Interfaith Ministries of Houston

Co-sponsors

Secular and non-secular organizations were approached by email and phone asking them to co-sponsor the conference. Co-sponsors had no financial obligation beyond a voluntary $25 institutional donation. Co-sponsors were asked to promote the conference to their members and to send leaders to the conference.

Promotion

We searched the websites of many Houston-area faith communities for email addresses and sent out approximately 600 emails to rabbis, pastors, imams, and various other leaders of religious groups. Public Service Announcements were sent out to six television stations and 11 radio stations (please see attached “Press Release”). Interfaith Ministries sent out an email to its contact list. Our secular co-sponsors also helped publicize the conference to their constituencies. We placed a small ad for three weeks in the Thursday HoustonBelief section of the Houston Chronicle. We also used a free internet-based invitation service, Evite www.evite.com, to send invitations, reminder emails and readings to conference participants. We used our website, www.healthcareforalltexas.org to promote the conference as well.

Venue

We approached the staff at St. Paul’s United Methodist Church in Houston, TX as a possible venue for the conference. We were able to use their large conference room, which seats approximately 200 people and also has an AV system, free of charge. St Paul’s UMC is situated at a central location in Houston, easily accessible by mass transit. Senior minister of the church, Dr. L. James "Jim" Bankston, agreed to welcome conference participants.

Speakers

Speakers were selected to represent diverse faith perspectives on the moral imperative of single-payer national health care. Following is a list of the original speakers, their credentials and their faiths:

Rev. James Bankston, Senior minister, St. Paul’s United Methodist Church

Rev. Dr. George Atkinson, (retired), United Methodist Church

Ana Malinow, MD, Co-founder, Health Care for All Texas; Immediate Past President, Physicians for a National Health Program; Associate Professor of Pediatrics, Baylor College of Medicine

Jerry Frankel, MD, Advisory Board, Physicians for a National Health Program

Rabbi Robert Haas, Assistant Rabbi Temple Emanu El.
Rev. William Lawson, Wheeler Avenue Baptist Church, retired Senior Pastor

Dr. Abdel K. Fustok, M.D., PhD. is Director of The Institute of Cosmetic Surgery, Houston, TX, representing the Muslim perspective

M. Jim Henderson, former Vice President of the Methodist Hospital System

Archbishop Emeritus Joseph A. Fiorenza, Roman Catholic Archdiocese of Galveston-Houston

The Honorable M.J. Kahn, Houston City Councilman, District F, representing the Muslim perspective

Professor Anne C. Klein, Religious Studies Department, Rice University, representing the Buddhist perspective

Hal Sanders, former hospital administrator with Allegheny General Hospital and St. John’s, and member of East Liberty Presbyterian Church

Pam Geyer, Director of Women for Reform Judaism, Houston, Texas
Pre-conference literature

All participants were emailed pre-conference readings. Please refer to the conference notebook for specific readings.
RESULTS

Final Conference Speakers

Rev. Dr. George Atkinson (retired)

A native Houstonian, Rev. Atkinson taught at Bellaire High School for five years. He has been a United Methodist minister since 1965, earned Ph.D. in religion in 1975, and taught in college and seminary for four years. Rev. Atkinson has had parish appointments for 35 years, serving at Westbury UMC in his last parish appointment. He served as administrator for Perkins School of Theology, Director of the Houston-Galveston extension program from 1996-2005. Active in the Democratic Party, he served as Democratic Chair for Precinct 315 during the last election.
Ana Malinow, MD

Dr. Malinow is Associate Professor of Pediatrics at Baylor College of Medicine, co-founder of Health Care for All Texas and past-president of Physicians for a National Health Program. She is a national speaker on health care reform and has appeared on television, radio and print media as one of the leading advocates of single payer national health care in Texas.
Rabbi Robert Haas, Assistant Rabbi Temple Emanu El.
Rabbi Haas is a fourth generation native of McAllen, Texas. He received his B.S. in Elementary Education in 1991 from the University of Texas. Rabbi Haas taught at Cloverleaf Elementary School in Houston and then moved to Arad, Israel. He was ordained in 2002 from Hebrew Union College-Jewish Institute of Religion in Los Angeles, the first Reform Rabbinical Class on the West Coast. Rabbi Haas has over 15 years of experience as a religious school teacher and youth group leader and has spent 11 summers working at various Jewish camps. His student pulpits included Temple Bat Yam, Lake Tahoe and Hillel Director, Occidental University, Los Angeles. Rabbi Haas served as Rabbi of Temple Shalom in Dallas and was a Board Member of the American Jewish Congress, and the Network of Community Ministries.

Joseph S. Bak, PhD

Dr. Bak is a clinical psychologist in private practice in Houston, Texas. His interest in the area of healthcare system reform began in the early 1990’s having become aware that tens of millions of people were either uninsured or underinsured at that time. Since the he has been a frequent presenter and author of various articles regarding the merits of single-payer universal healthcare. He is a member of Physicians for a National Health Program and Communications Director of Health Care for All Texas.

Archbishop Emeritus Joseph A. Fiorenza, Roman Catholic Archdiocese of Galveston-Houston
Joseph Anthony Fiorenza is Archbishop Emeritus of the Roman Catholic Archdiocese of Galveston-Houston. Archbishop Fiorenza was born in Beaumont, Texas and graduated from St. Anthony Catholic High School. He studied Theology at St. Mary’s Seminary in LaPorte, Texas and was ordained there in 1954. A former bishop of San Angelo, His Holiness Pope John Paul II named him Bishop of Galveston-Houston in 1984. The diocese was later elevated to an Archdiocese by His Holiness Pope John Paul II in 2004. Upon his retirement (accepted by Pope Benedict XVI on February 28, 2006), Archbishop Joseph Fiorenza was succeeded by then-Coadjutor Archbishop Daniel DiNardo. Archbishop Fiorenza presided over the dedication mass of Pope John XXIII High School.

Abdel Fustok, MD

Dr. Abdel K. Fustok is Director of The Institute of Cosmetic Surgery. He received his M.D. and Ph.D from the University of Grenoble France, one of only 43 graduates in a class of 1500. He completed his residency at the University of Texas, Medical Branch St Joseph Hospital Houston Texas and has had a private practice specializing in plastic, reconstructive and cosmetic surgery since 1982.

M. Jim Henderson

Mr. Henderson was raised in Fort Worth Texas and educated at Stanford University and Washington University in St. Louis. He finished his post-graduate studies at Harvard University and University of Michigan. He was an officer in the United States Air Force and former Vice President of the Methodist Hospital System. He has served as chairman of multiple boards, including St. Luke’s United Methodist Church, Houston Community College System, and DePelchin Children’s Center. He is the principal author of numerous corporate publications and has been a speaker and/or panel member for numerous local, regional, and national organizations’ educational programs – examples include American College of Healthcare Executives, American Hospital Association, Texas Hospital Association, United Way, and City of Houston Health Department.
Professor Anne C. Klein, Religious Studies Department, Rice University

Dr. Klein received her doctorate from the University of Virginia in 1981. Her field of interest includes Asian Religions, with a strong emphasis on Indo-Tibetan Buddhist thought and practice, comparative and cross-cultural work on women and Buddhism, incorporating contemporary feminist theory, and Tibetan language. She has published extensively, including the book Knowledge and Liberation: Tibetan Buddhist Epistemology (Snow Lion, 1986; 2nd edition, 1999), which is currently being translated into Chinese. Her many books examine the role of the intellect in relation to spiritual experience of various kinds. She is a well-known speaker throughout the country and abroad. Her current research centers on Bon and the Logic of the Nonconceptual.

Pam Geyer

Pam Geyer is Director of Women for Reform Judaism, Houston, Texas.
Participants
In addition to the Presbyterian Church (USA), the following 11 community and faith organizations co-sponsored the conference:

Covenant Church

Doctors for Change

Healthcare for the Homeless Houston

Houston Peace and Justice Center

League of Women Voters—Houston Area

Organizing for American—Texas

Peace with Justice Ministries, Texas Conference, United Methodist Church

Planned Parenthood of SE Texas

RESULTS

Texans Together

Texas Impact
Approximately 100 representatives from 16 congregations, including Catholic, Presbyterian, United Methodist, Baptist, Episcopal, Unitarian-Universalist, Jewish, Muslim, and Buddhist traditions attended.
Agenda

Toward Faithful Reform of U. S. Health Care
A Conference Sponsored by Health Care for All Texas

Sunday, September 13, 2009, 2:00-6:30 p.m.

St. Paul’s United Methodist Church, Houston, Texas

Greetings and Introductions: Rev. Dr. Jim Bankston, Dr. Ana Malinow

I. The Moral Challenge of U. S. Health Care Reform

How do the moral values of my tradition challenge the U. S. to reform its health care system?

Rabbi Robert Haas, Assistant Rabbi, Temple Emanu El

Archbishop Emeritus Joseph A. Fiorenza, Roman Catholic Archdiocese of Galveston-Houston

Professor Basheer Khumawala, University of Houston, The John & Rebecca Moores Professor

and Bauer Faculty Fellow
Dr. Anne C. Klein, Prof. of Religious Studies, Rice Univ.; Teacher, Dawn Mountain Temple

(5-10 minutes each; after all presentations, 10 minutes of reflections at tables.)

II. How Single-Payer Universal Health Care Meets the Challenge

How does a single-payer universal health care system meet the moral challenge, as well as the financial and medical challenges?

Joseph S. Bak, PhD local Physicians for a National Health Program leader: how the single-payer plan works, compared to the present failures of reform;

M. James (Jim) Henderson, Executive Vice-President, Methodist Health Care System, Houston, retired: how single-payer makes sense;

Abdel K. Fustok, MD, Ph.D.: how single-payer responds to the moral challenge of U. S. society, especially when compared to systems used in other countries

(15-20 minutes each, followed by 10 minutes of table discussion; after all four presentations, 15-20 minutes of Q and A.)

III. How Can Faith Groups Respond?

What does God require of you?

Table groups explore resources, experiences, and ideas for prayer, education, and action

(Guided discussion, with questions and resources at tables, 30-40 minutes)

Plenary reports of highlights from each group

(20 minutes)

Closing: Neighbors at the intersections on the road toward more faithful reform
PROJECT EVALUATION

Mary Marcotte, Associate Presbyter of the Prebytery of New Covenant and Pam Geyer helped significantly in the design of the evaluation. Dr. Margaret Nosek helped with the analysis. (Please see Attachment)

All attendees were asked to fill out a Participation Guide during the conference and return it before leaving. Three principal questions were posed:

1. What moral challenge did the participant hear from his/her own faith tradition or other faith traditions, and how did this challenge affect him/her personally?

2. How did the speakers’ responses meet the moral, financial, or medical challenges of health care?

3. Table groups were asked how they were empowered by what they heard at the conference, what further resources they needed, what opportunities and challenges they have to reach others to engage them on the topic of health care reform, and action items including earnest prayer, intentional education and decisive action.

Overall, the evaluations were almost unanimously positive. Only one person thought the single-payer system would cost too much and lead to government takeover of medical care. Most had preliminary plans for taking some of what they learned back to their congregations. They appreciated the wealth of resources available, and some were, in fact, overwhelmed.
To address each specific objective:

Representatives from 16 congregations, including Catholic, Presbyterian, United Methodist, Baptist, Episcopal, Unitarian-Universalist, Jewish, Muslim, and Buddhist traditions attended and participated in the conference.

Eight representatives of the faith communities were invited to present the moral challenge to faithful health care reform; four representatives presented from their particular tradition’s perspective.

Four health care professionals were invited and four came to discuss the state of health care in the region and the consequences of inaction.

The single-payer approach was presented as a faithful answer to this moral challenge. The financial and medical advantages of single-payer were also presented.

Congregational leaders were given resources and asked to return to their own constituencies and prepared to lead in prayer, education and action strategies about faithful health care reform.

One faith and justice organization, Texas Impact, was a co-sponsor; Interfaith Ministries of Houston promoted the conference to its members.

POST-CONFERENCE ACTIONS

On Sunday, October 4, 2009, approximately three weeks after the conference, Dr. Oli Fein, president of Physicians for a National Health Program came to Houston to speak at the Friend’s Meeting House about single-payer national health care. Approximately 15 individuals who had attended the conference attended Dr. Fein’s presentation to continue efforts to increase knowledge and awareness. On October 5, 2009, Dr. Fein gave a presentation to another 60 individuals about health care reform efforts in Washington, DC and efforts by single-payer activists to get single-payer on the table.

One of the congregations that attended the conference, Palmer Episcopal Church, organized a two-session educational forum on health care reform, with a special emphasis on single-payer. One of the conference organizers and presenters, Dr. Ana Malinow, was a guest speaker at one of the programs.
DISCUSSION

Toward Faithful Reform of the US Health Care System, partially funded by a generous grant from the Presbyterian Association for Community Transformation, The Presbyterian Church (USA), was the first effort in Houston, Texas to gather 100 individuals from 16 different faith congregations to discuss the moral challenge of US health care reform, to inform faith communities about single-payer universal health care, and to engage and motivate faith communities to earnest prayer, intentional education, and decisive action in responding to the challenge.
We were hoping for a larger turnout, especially after contacting 600 congregations in the area. We believed that the faith communities would use their internal networks to promote the conference, but only a few did so. Future conferences should focus efforts to involve faith communities in the planning stages, to give greater “ownership” to congregations, thus increasing the chances that they will promote the event to their congregants.

Some of the speakers were not able to make it. One speaker had health issues before the conference, but we were able to ask Dr. Joe Bak to substitute; he did a masterful job. Rev. Lawson had to withdraw at the last minute for a pastoral emergency, but Archbishop Fiorenza effectively covered the Christian moral perspective. Another speaker, Hal Sanders, had plane problems and couldn’t make it at all. We missed his comments, but one of our other speakers, Dr. Malinow, was able to speak to the moral imperative of health care reform. Councilman M.J. Khan did not show, but we were fortunate to have an excellent Muslim replacement, Professor Basheer Khumawala, available among our guests.

As is the case with many conferences, the most important element is not necessarily what happens during the conference, but what happens afterwards. As mentioned above, we were fortunate to be able to invite Dr. Oli Fein to follow-up with some of the conference participants. Palmer Episcopal Church has taken steps to increase education and begin decisive action. We will be following up in the next few months to find out how conference participants have been contributing to the debate and how Health Care for All Texas can help their plans.

FUTURE STEPS
Our nation finds itself in the familiar cycle of health care reform. Since 1916, it is a messy conversation our countrymen have been having with each other about the kind of people we are. We hear an awful lot about medical loss ratio and bending the cost curve, but what we are really talking about is how we want to define ourselves as Americans.

This is the subtext for most of the people in this country when we talk about health care reform. It gets derailed by special interests that mistakenly believe that charity trumps solidarity; that life is a zero-sum game where the loser takes away from the winner every time the loser gains an inch.

Health care activists know better. We understand our health improves according to the measure in which everyone’s health improves. That as long as there are those who lack health care, we ourselves lack health. Every individual who doesn’t have access diminishes our collective well-being. Imagine then, the implications of 46 million without health insurance and millions more who are underinsured on the health of those who remain, temporarily, inside the circle of the insured.

We know only Medicare for all will reach the goal of health care for all. We understand the tragic consequences of incrementalism; the cynical negotiations involved in calculated surrender, which we are witnessing today in Washington. But we will lose neither faith nor resolve, because we’ve been at this for almost one century. And in most of our lifetimes, we’ve never been this close.

The faith community has a critical role to play in focusing the debate on the moral imperative of health care reform. This is the future of health care reform.

Health Care for All Texas PO Box 421704 Houston, TX 77242 www.hcfat.org

