
By Giddings
H.B. No. 2734

A BILL TO BE ENTITLED

AN ACT

relating to the Office of Minority Health.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Article 4413(504), Revised Statutes, is amended by adding Section 14 to read as follows:

Section 14. OFFICE OF MINORITY HEALTH.

(a) DEFINITIONS. In this chapter:

(1) "Office" means the Office of Minority Health.

(b) PURPOSE. The Office of Minority Health shall assume a leadership role in working or contracting with state and federal agencies, universities, private interest groups, communities, foundations, and offices of minority health to develop minority health initiatives and maximize use of existing resources without duplicating existing efforts.

(c) ADVISORY BOARD.

(A) The advisory board shall serve in an advisory capacity to the office.

(B) The advisory board is composed of:

(1) three public members appointed by the governor;

(2) two senators appointed by the lieutenant governor;

(3) two members of the house of representatives appointed by the speaker of the house of representatives; and

(4) one person from each of the following state agencies and one person who does not represent the agency, appointed by the executive director or commissioner of each respective agency:

(a) the Texas Commission on Alcohol and Drug Abuse;

(b) the Texas Department on Aging;

(c) the Department of Public Health;

(d) the Texas Department of Human Services; and

(e) the Texas Department of Mental Health and Mental Retardation.

(C) The governor, the lieutenant governor, the speaker of the house of representatives, and the executive directors and commissioners shall appoint persons under Subsection (c) who have actively participated in health issues for minorities.

(D) The persons appointed by the governor, lieutenant governor, and the speaker of the house of representative shall hold an annual meeting immediately after the agencies appoint new members under Subsection (B)(4) of this section to consider if the ethnic composition of the advisory board adequately reflects the ethnic composition of the state. The persons appointed by the governor, lieutenant governor, and speaker may require an agency to appoint a new person if necessary to change the advisory board's ethnic composition.

(E) The members of the advisory board serve two‑year terms and may be reappointed for subsequent two‑year terms.

(F) The advisory board shall annually elect one of its members as presiding officer.

(G) The advisory board shall meet quarterly and at the call of the presiding officer and shall adopt rules for the conduct of its meetings.

(H) Any actions taken by the advisory board must be approved by a majority vote.

(I) Members of the advisory board receive no compensation but are entitled to reimbursement for actual and necessary expenses incurred in the performance of their duties.

(J) The advisory board shall establish rules to implement this section.

(d) Administrative and Staff Support.

(A) The department shall provide administrative support and office space to the office as necessary to carry out the duties of this chapter.

(B) The office shall be staffed by a director, a field coordinator, and an administrative technician.

(C) The department shall attempt to provide other staff for the office to appropriately represent ethnic minorities.

(e) Director.

(A) The department may hire a director to serve as the chief executive officer of the office and to perform the administrative duties of the office.

(B) The director serves at the will of the department.

(C) The director may hire staff within the guidelines established by the department.

(f) Advisory Board Duties.

(A) The advisory board shall assist the office by:

(1) developing and supporting legislation designed to improve minority health;

(2) examining issues that affect minority health;

(3) providing minority influence to other organizations and councils that treat minority health concerns, such as the Texas Diabetes Council, the American Heart Association, the American Lung Association, the Texas Commission on Alcohol and Drug Abuse, and the Texas Council on Family Violence;

(4) analyzing the effectiveness of state and federal health programs and health education programs; and

(5) developing a strategic plan to improve the delivery of health services to minorities.

(g) Powers and Duties of the Office.

(A) The Office shall:

(1) provide a central information and referral source and serve as the primary state resource in coordinating, planning, and advocating access to minority health care services in this state;

(2) coordinate conferences and other training opportunities to increase skills among state agencies and government staff in management and in the appreciation of cultural diversity;

(3) pursue and administer grant funds for innovative projects for communities, groups, and individuals;

(4) provide recommendations and training in improving minority recruitment in state agencies;

(5) publicize minority health issues through the use of the media; and

(6) network with existing minority organizations.

(B) The office may:

(1) solicit, receive, and spend grants, gifts, and donations from public and private sources; and

(2) contract with public and private entities in the performance of its responsibilities.

(C) The department may:

(1) distribute surplus funds to be used by the office to carry out the duties of the office.

(h) Report to the Legislature.

Not later than January 1 of each odd‑numbered year, the office shall submit a biennial report to the legislature regarding the activities of the office and any findings and recommendations relating to minority health issues.

(i) Application of the Sunset Act.

The office is subject to Chapter 325, Government Code (Texas Sunset Act). Unless continued in existence as provided by that chapter, the office is abolished and this chapter expires September 1, 1999.

SECTION 2. (a) Chapter 107, Health and Safety Code, and Chapter 136, Human Resources Code, are repealed.

(b) Any reference in law to the Council on Minority Health Affairs means the advisory board of the Office of Minority Health.

(c) On the effective date of this Act, all records, property, and equipment in the possession of the Council on Minority Health Affairs are transferred to the Office of Minority Health.

(d) The Office of Minority Health shall use all paper and forms transferred from the Council on Minority Health Affairs before ordering or purchasing new paper and forms.

SECTION 3. This Act takes effect September 1, 1993.

SECTION 4. The importance of this legislation and the crowded condition of the calendars in both houses create an emergency and an imperative public necessity that the constitutional rule requiring bills to be read on three several days in each house be suspended, and this rule is hereby suspended.

