

April 6, 2021

The Honorable Gavin Newsom Governor, State of California State Capitol Building, 1st Floor Sacramento, CA 95814

The Honorable Toni Atkins Senate President pro Tempore State Capitol Building, Room 205 Sacramento, CA 95814

The Honorable Anthony Rendon Assembly Speaker State Capitol Building, Room 219 Sacramento, CA 95814

RE: Request for \$200 Million Ongoing General Fund Investment for Public Health Infrastructure and Workforce

The undersigned organizations, representing the California Can't Wait Coalition, stand in strong support for addressing the longstanding erosion of public health workforce and infrastructure and write to request: 1) an investment of \$200 million ongoing state General Fund to support local health department workforce and infrastructure; and 2) your support of AB 240 (Rodriguez) and \$3.45 million for an assessment of the current and future workforce and infrastructure needs.

We have seen first-hand throughout the COVID-19 pandemic the devastation that underfunding local public health departments can have on communities across the state. Local public health departments are the first line of defense against all public health threats, and these departments rely on a highly skilled and specialized workforce are often stretched far too thin. While COVID-19 is the most devastating epidemiological event in recent memory, it is likely not the last of this

magnitude and scope. However, one lesson that must not be lost is that local health departments are instrumental in protecting lives and avoiding excess social and economic disruption. Simply put, we cannot continue to neglect this vital role.

A sustainable investment in public health is essential *now* to ensure that a robust public health workforce and infrastructure is in place to contain and minimize not only the next outbreak or emergency, but to continuously improve the health of our communities. Additional sustainable funding will ensure that local public health departments can confront the smaller, yet daily devastating waves of infectious and chronic diseases, which contribute to premature mortality and crippling morbidity in many regions and underserved communities.

California's local health jurisdictions are battling 21st century public health threats and need appropriate resources to adequately respond to these current and upcoming battles. The COVID-19 crisis demonstrates this reality in the starkest of terms.

For all these reasons, we ask the state to be an integral funding partner and invest \$200 million ongoing state General Fund to facilitate the stabilization of local health jurisdictions so they may address the following key needs and issues that are distinct and separate from COVID-19 responses, including, but not limited to:

- Recruiting and retaining a modern public health workforce, along with sustainable training to build and maintain expertise;
- Improving and expanding communicable disease monitoring, epidemiology, and outbreak mitigation, along with infrastructure improvements;
- Addressing health equity issues and health disparities through a wide variety of actionoriented approaches using meaningful engagement with diverse communities who are impacted by systemic racism; and through integrating public health as a core partner in addressing the social determinants of health;
- Improving and expanding environmental health and environmental justice capabilities
 for detecting and protecting communities from hazardous conditions in air, water, food,
 and other settings, and to address the impact of climate change on the diverse
 communities of California.

While a significant investment in public health workforce and infrastructure is needed *now* after many years of underfunding local health departments, the state must also evaluate adequate and sufficient staffing levels among local health departments. The evaluation proposed by AB 240 (Rodriguez) would create a process to examine and make future recommendations on local public health workforce levels and infrastructure needs.

Our nation has experienced what understaffed and under-resourced local public health departments mean for community spread and outcomes during a pandemic, and California is no exception. We have the opportunity and the obligation to rectify this only with the state's commitment to ongoing funding. California can't wait until the next public health crisis hits. California must invest and rebuild the public health infrastructure now.

It is for these reasons that our organizations respectfully urge the Legislature and Administration to include an investment of \$200 million ongoing state General Fund for public health workforce and infrastructure and \$3.45 million for the assessment proposed by AB 240 (Rodriguez) in the 2021-22 state budget.

Respectfully,

Adventist Health Lodi Memorial
Alameda County Health Care Services Agency
Alameda Health Consortium
Amador County Public Health Department
APLA Health
Arthritis Foundation

Butte County

California Association of Public Health Laboratory Directors
California Association of Public Hospitals and Health Systems
California Black Health Network

California OneCare

California Pan-Ethnic Health Network

California School Nurses Organization

California State Association of Counties

California State Council of Service Employees – SEIU California

California Urban Partnership

Canary Health

CASA of Fresno and Madera Counties

Children Now

City of Stockton, District 6

Colusa County Department of Health and Human Services

Community Action Partnership of Madera County, Inc.

Contra Costa County

CORE Response Los Angeles

County Health Executives Association of California

County of Humboldt

County of Lake, Health Department

County of Riverside

County of San Bernardino

County of Santa Clara Public Health Department

County of Siskiyou Health and Human Services Agency

Courage California

Cultiva La Salud

Desert AIDS Project d/b/a DAP Health

Dientes Community Dental Care

Dominican Hospital, CommonSpirit Health

Dominican University of California

Fathers & Families of San Joaquin

First 5 Humboldt

First 5 Kern

Gender Health Clinic of Sacramento

Health Officers Association of California

Humboldt County Dept of Health and Human Services- Public Health

Imperial County Public Health

Janus of Santa Cruz

Kings County Department of Public Health

Madera County

Madera County Department of Public Health

Madera County Economic Development Commissioner

Madera County Superintendent of Schools

Marin Community Foundation

Mariposa County Health & Human Services

Mary Magdalene Community Services

Mendocino County Health & Human Services Agency

Monterey County

Monterey County Health Department

Multi-Ethnic Collaborative of Community Agencies

Napa County Health and Human Services Agency--Public Health

North Bay Leadership Council

North Marin Community Services

Nurse-Family Partnership National Service Office

Placer County Department of Health and Human Services

Plumas County Public Health Agency

Public Health Advocates

Public Health Alliance of Southern California

Public Health Strategies

Reinvent South Stockton Coalition

Rural County Representatives of California

Sacramento Homeless Union

Salud Para La Gente

San Francisco Bay Physicians for Social Responsibility

San Francisco Department of Public Health

San Joaquin County Democratic Central Committee

San Joaquin County Public Health Services

Santa Cruz Community Health Centers

Santa Cruz County Health Services Agency

Siskiyou County Public Health

Solano County Public Health

Substratum Systems

Tehama County Health Services Agency

Trinity County HHS Public Health Branch

Tuolumne County Health and Human Services Agency

United Way Fresno and Madera Counties

United Way of San Joaquin County

Urban Counties of California

USC Spanish Undergraduate Student Association

Ventura County Public Health

Vision y Compromiso

Workforce Development Board of Madera County

Young Dems of San Joaquin

Youth Forward

cc: The Honorable Nancy Skinner, Chair, Senate Budget and Fiscal Review Committee

The Honorable Phil Ting, Chair, Assembly Budget Committee

Honorable Members, Senate Budget and Fiscal Review Committee

Honorable Members, Assembly Budget Committee

Marjorie Swartz, Office of the Senate President Pro Tempore

Agnes Lee, Office of the Assembly Speaker

Joe Stephenshaw, Staff Director, Senate Budget & Fiscal Review Committee

Scott Ogus, Consultant, Senate Committee on Budget and Fiscal Review Subcommittee No. 3

Christian Griffith, Chief Consultant, Assembly Budget Committee
Andrea Margolis, Consultant, Assembly Budget Committee
Keely Bosler, Director, California Department of Finance
Dr. Mark Ghaly, Secretary, California Health and Human Services Agency
Dr. Tomás Aragón, Director and State Public Health Officer, California Dept. of Public Health
Angie Wei, Legislative Affairs Secretary, Office of Governor Gavin Newsom
Tam Ma, Deputy Legislative Secretary, Office of Governor Gavin Newsom