

Staff:
Zoe Larmer, LPRO Analyst
Haedon Brunelle, Committee Assistant

Members:
Rep. Tawna Sanchez, Chair
Rep. Raquel Moore-Green, Vice-Chair
Rep. Rob Nosse, Vice-Chair
Rep. John Lively
Rep. Lily Morgan
Rep. Lisa Reynolds
Rep. Andrea Salinas
Rep. Janeen Sollman
Rep. Boomer Wright

HOUSE COMMITTEE ON BEHAVIORAL HEALTH

Oregon State Capitol
900 Court Street NE, Room 453, Salem, Oregon 97301
Phone: 503-986-1508
Email: <https://olis.oregonlegislature.gov/liz/2021R1/Testimony/HBH>

AGENDA

Revision 2 Posted: APR 02 10:00 AM

MONDAY

Date: April 5, 2021
Time: 8:00 A.M.
Room: Remote C

Entry to the Capitol Building is currently limited to authorized personnel only. All committee meetings are taking place remotely.

To view a live stream of the meeting:
<https://olis.oregonlegislature.gov/liz/2021R1/Committees/HBH/Overview>

A viewing station is also available outside of the Capitol Building.

Instructions on how to submit written testimony and how to register to testify appear at the bottom of the agenda.

Times below reflect tentative start times for each item. Committee chairs may, at their discretion, reschedule or alter agendas to accommodate committee business.

Public Hearing and Work Session

HB 3069

(8:00 am) CARRIED OVER FROM THE 03/31/2021 AGENDA: Requires Oregon Health Authority to study and make recommendations to interim committees of Legislative Assembly, no later than September 15, 2022, for legislative changes needed to increase access to behavioral health services for all Oregonians.

Public Hearing and Possible Work Session

HB 2949 **

**Subsequent Referral(s) to Ways and Means

(9:15 am) Requires Mental Health Regulatory Agency to establish program to improve Black, indigenous and people of color mental health workforce, including pipeline development, scholarships for undergraduates and stipends for graduate students, loan repayments and retention activities.

For ADA accommodation requests, please email employee.services@oregonlegislature.gov or call 1-800-332-2313.

AGENDA (cont.)
April 5, 2021

Work Session

HB 3046

Specifies behavioral health treatment that must be provided by coordinated care organizations and covered by group health insurance and individual health plans and restricts utilization review criteria for behavioral health treatment.

HB 3377 **

**Subsequent Referral(s) to Ways and Means

Establishes Addiction Crisis Recovery Fund.

HB 2980 **

**Subsequent Referral(s) to Ways and Means

Provides funding to peer-run organizations in Portland metropolitan area, southern Oregon region and eastern and central Oregon region to operate peer respite centers to provide peer respite services to individuals with mental illness who experience acute distress, anxiety or emotional pain.

HB 2417 **

**Subsequent Referral(s) to Ways and Means

Requires Department of Human Services to administer program to provide matching grants to cities or counties to operate mobile crisis intervention teams.

HB 2086 **

**Subsequent Referral(s) to Ways and Means

CARRIED OVER FROM THE 03/31/2021 AGENDA: Appropriates moneys to Oregon Health Authority to undertake specified steps to address needs of individuals with behavioral health disorders for services, treatment and housing.

HB 2315

CARRIED OVER FROM THE 03/31/2021 AGENDA: Directs Oregon Health Authority and specified professional regulatory boards to require licensees regulated by authority or board to complete six hours of continuing education related to suicide risk assessment, treatment and management every six years and to report completion of continuing education to authority or board.

HB 2314

CARRIED OVER FROM THE 03/31/2021 AGENDA: Requires Oregon Health Authority to study and make recommendations to interim committees of Legislative Assembly, no later than September 15, 2022, for legislative changes needed to increase access to behavioral health services for all Oregonians.

HB 2950

CARRIED OVER FROM THE 03/31/2021 AGENDA: Requires Oregon Health Authority to study impacts of COVID-19 on demand for behavioral health services and make recommendations to interim committees of Legislative Assembly, no later than September 15, 2022, for legislative changes needed to increase access to behavioral health services for all Oregonians.

HB 3070

CARRIED OVER FROM THE 03/31/2021 AGENDA: Requires Oregon Health Authority to inventory resident capacity of residential treatment facilities and secure residential treatment facilities licensed in Oregon and report finding to interim committees of Legislative Assembly related to health.

HB 2361

CARRIED OVER FROM THE 03/31/2021 AGENDA: Prioritizes access to health care provider incentive program by behavioral health services providers serving Latino, Latina and Latinx individuals in Morrow, Malheur, Hood River and Umatilla counties.

AGENDA (cont.)

April 5, 2021

Note change: The Public Hearing and Work Session for HB 3069 has been moved from 9:00 am to 8:00 am, and the Public Hearing and Possible Work Session for HB 2949 has been moved from 8:00 am to 9:15 am.

Submit written testimony on a bill or topic scheduled for a public hearing:

- **Electronic:** <https://olis.oregonlegislature.gov/liz/2021R1/Testimony/HBH>
- **Mail:** House Committee on Behavioral Health,
900 Court Street NE, Room 453, Salem, OR 97301

Written testimony may be submitted up to 24 hours after the meeting start time.

Register to testify live remotely:

- Registration is required to testify by phone or video.
 - **Register online:**
https://survey.sjcl.qualtrics.com/jfe/form/SV_bKQk9Z3XYUO061g
You will see a confirmation screen and be sent an email with information on how to join the meeting. If you do not, contact the committee assistant.
 - **Register by phone:** 833-588-4500 (U.S. toll free). You will be given a phone number to call into the meeting.
- Registration closes at the time the meeting is scheduled to begin.
- A public access kiosk is located outside of the State Capitol Building for anyone without access to a phone or computer to join a meeting by video.

Neither registration nor use of the public access kiosk is a guarantee that you will be able to testify during the meeting. Committee chairs may determine that public testimony must be limited. For this reason, written testimony is encouraged even if you plan to speak.

Unless otherwise noted on the agenda, testimony is only accepted by committees for bills or topics scheduled for a public hearing. See the Oregon Legislature's website for information on contacting individual legislators directly on bills or topics not scheduled for a public hearing.