March 23, 2012

President Barack Obama The White House 1600 Pennsylvania Avenue, NW Washington, D.C. 20500

Secretary Kathleen Sebelius Department of Health and Human Services 200 Independence Avenue, SW Washington, D.C. 20201

Dear President Obama and Secretary Sebelius:

On this second anniversary of the enactment of the Patient Protection and Affordable Care Act (ACA), members of the Health Equity and Accountability Act (HEAA) Community Working Group, representing national, state and local advocates for the elimination of health and health care disparities experienced by minorities and underserved communities, celebrate this historic law and commend your Administration's dedication to improving our nation's health.

As your Administration has recognized, not all Americans have equal access to health care and public health services, leading to disparate health outcomes. Racial and ethnic health disparities based on a variety of factors including primary language, sex, sexual orientation and gender identity, citizenship and immigration status, disability, geographic location, age, weight, and income and socio-economic status, compound social inequities and threaten the sustainability of our health care system. Long-standing obstacles to health services have unconscionably led to disease and secondary conditions, costly emergency room visits, loss of productivity and functional ability, unnecessary institutionalization and premature death. The result is that millions of Americans do not reach their potential to live healthy, full, and productive lives.

Two years after the ACA's enactment, the law has taken root and is already improving the lives of individuals and families in the communities we serve. The law's investment in communitybased health care and prevention are critical, including support for expanding the reach of community health centers and targeted Community Transformation Grants to address social determinants of health. Affordability mechanisms, such as small business health care tax credits, and insurance market reforms, including ending discrimination on the basis of pre-existing conditions, have improved access to health coverage for many workers and families. Thanks to the ACA, more of our seniors and people with disabilities can now afford their medications, and more of our young adults are holding on to health coverage through their parents' plans. The rule requiring no co-pays for a wide-range of preventive health services, including a broad set of immunizations, cervical cancer screenings and contraception, will also significantly enhance the health of many, especially low-income underserved communities for whom even modest costs present a barrier. Additionally, the Affordable Care Act permanently reauthorized the Indian Health Care Improvement Act (IHCIA), which was critical to updating and modernizing the Indian Health System to provide health care to 1.9 million American Indians and Alaska Natives.

As the ACA is further implemented, there is even greater opportunity to promote health equity for the underserved populations we represent. For instance, the robust non-discrimination protections of Section 1557 of the ACA and the new federal standards on data collection will be essential to tracking progress toward eliminating gaps in health care access and quality for disparities communities. The Medicaid program, which already serves many populations in our communities, will serve millions more through its expansion and higher federal matching rate. Federal standards on coverage and benefit design in the state health insurance exchanges and tax credits will help make coverage available, meaningful, and affordable for low- and moderateincome individuals and families, especially those with disabilities. With the elimination of deductibles and co-pays for certain preventive health screenings, such as cholesterol tests, breast cancer screenings, and diabetes screenings, many Medicare recipients will have more tools to fight and prevent disease and illness. Recognizing that improved access to insurance coverage is necessary but not sufficient to improving health equity, Title V of the ACA makes significant investments in the health care workforce to increase the number of professionals practicing in underserved communities and providing linguistically- and culturally-appropriate care. These provisions are essential to helping our communities achieve greater access to the health services they need.

We acknowledge that achieving health equity is a long-term goal, as the issue intersects with a myriad of social, political and economic factors. As such, we also commend your commitment to our nation's health through other historic initiatives such as the National Partnership for Action to End Health Disparities, Healthy People 2020, the National Prevention Strategy and the National Stakeholder Strategy for Achieving Health Equity – strategic plans that together represent the country's first coordinated roadmap to reducing health disparities.

The ACA is the most significant piece of health disparities legislation enacted in the past four decades. As a coalition made up of minority health advocacy groups, professional associations, and trade organizations, we continue to promote and defend the ACA and the steps it will take to increase health equity, and support the legislation's full funding and implementation. We similarly appreciate the openness and commitment your Administration has given to the HEAA Community Working Group.

We look forward to continuing to work with your Administration on the full implementation of the ACA and in building a future in which all Americans can live with health, dignity, and the promise of fairness, justice and equal opportunity.

Sincerely,

A Brave New Day ActionAIDS AIDS Action Committee of Massachusetts AIDS Community Research Initiative of America AIDS Foundation of Chicago AIDS Project Los Angeles **AIDS Resource Center Ohio** AIDS United Alaskan AIDS Assistance Association Alliance for a Just Society American Association of Colleges of Pharmacy American Association of Heart Failure Nurses American Diabetes Association American Heart Association American Public Health Association American Society for Metabolic and Bariatric Surgery American Society of Clinical Oncology Asian & Pacific Islander American Health Forum Asian & Pacific Islander Wellness Center Asian American Health Coalition of Greater Houston-HOPE Clinic Asian American Justice Center, member of the Asian American Center for Advancing Justice Asian American Youth Council of Dayton Asian Americans For Equality Asian Center - Southeast Michigan **Asian Health Services** Asian Law Alliance Asian Pacific American Legal Center, Member of Asian American Center for Advancing Justice Asian Pacific Community in Action Asian Pacific Liver Center Asian Pacific Partners for Empowerment, Advocacy and Leadership (APPEAL) Asian Services In Action Association of Asian Pacific Community Health Organizations Association of Black Cardiologists Association of Nurses in AIDS Care Association of Reproductive Health Professionals (ARHP) Black Women's Health Imperative California Latinas for Reproductive Justice California Pan-Ethnic Health Network California Partnership California Primary Care Association CANN-Community Access National Network **Caring Ambassadors Program** Center for American Progress Action Fund Center for Independence of the Disabled, NY Center for Medicare Advocacy, Inc. CenterLink: The Community of LGBT Centers Children Now Chinese Association of Greater Toledo (CAGT) Clinica Sierra Vista Coalition for Asian American Children & Families Collaborative Center for Justice, Inc.

Colorado AIDS Project Colorado Organization for Latina Opportunity and Reproductive Rights Commission on the Public's Health System **Community Access National Network Community Catalyst** Community Organizations in Action Dab the AIDS Bear Project **Disability Policy Consortium** Disability Rights Education and Defense Fund (DREDF) Doctors for America Families USA Family Equality Council Family Health Project Gay & Lesbian Medical Association Georgetown Vietnamese Student Association **Guam Communications Network** Harm Reduction Coalition Health Law Advocates of Louisiana **HealthHIV** Healthy Kinder, Inc Hepatitis B Foundation Hepatitis B Initiative of Washington D. C. HIV Law Project HIV Prevention Justice Alliance (HIV PJA) HKNA Hmong National Development, Inc. Housing Works Human Rights Campaign Illinois Maternal and Child Health Coalition **Immunization Action Coalition** Institute for the Advancement of Multicultural & Minority Medicine International Society for Heart and Lung Transplantation Japanese American Citizens League Joint Center for Political and Economic Studies Kalamazoo-Muskegon Michigan Black Nurses Association Kalusugan Coalition, Inc. La Fe Policy Research and Education Center Land Stewardship Project Latino Commission on AIDS Leeward Chuukese Immigrant Church Lia Margolis and Associates Lifelong AIDS Alliance Maternal and Child Health Access Metro New York Health Care for All Campaign MichUHCAN

Missouri Hepatitis C Alliance Morehouse School of Medicine Moveable Feast Movement is Life MQVN Community Development Corp. Nana's Wish National Urban League National AHEC Organization National Alliance for HIV Education and Workforce Development (NAHEWD) National Alliance of State & Territorial AIDS Directors National Asian Pacific American Families Against Substance Abuse National Asian Pacific American Women's Forum National Association of Social Workers National Black Nurses Association National Black Women's HIV/AIDS Network National Center for Health and the Aging National Center for Health in Public Housing National Center for Lesbian Rights National Center for Transgender Equality National Coalition for LGBT Health National Congress of American Indians National Council of Asian Pacific Islander Physicians (NCAPIP) National Council of Jewish Women National Council of La Raza (NCLR) National Gay and Lesbian Task Force National Health Law Program National Hispanic Medical Association National Immigration Law Center National Korean American Service and Education Consortium National Latina Institute for Reproductive Health National Latino AIDS Action Network (NLAAN) National Latino Tobacco Control Network National Minority AIDS Council National Nursing Centers Consortium National Partnership for Women & Families National Tongan American Society National Urban League National Women's Law Center Nebraska Appleseed New Mexico Voices for Children New York Lawyers for the Public Interest New Yorkers for Accessible Health Coverage NICOS Chinese Health Coalition **NO/AIDS** Task Force North American Management

Northwest Health Law Advocates NYU Center for the Study of Asian American Health **Obesity Action Coalition OCA Ohio AIDS Coalition** Ohio Asian American Health Coalition Out of Many, One Papa Ola Lōkahi i PHI (Paraprofessional Healthcare Institute) PICSN Progressive Leadership Alliance of Nevada Project CHARGE **Project Inform Public Justice Center** Quality Trust for Individuals with Disabilities Raising Women's Voices for the Health Care We Need **Religious Coalition for Reproductive Choice** Samoan National Nurses Association San Francisco AIDS Foundation Services and Advocacy for GLBT Elders Sisters Together And Reaching, Inc. (STAR) Society for Women's Health Research South Asian Americans Leading Together (SAALT) Southeast Asia Resource Action Center Street Level Health Project Summit Health Institute for Research and Education, Inc. TakeAction Minnesota The AIDS Institute The CHOW Project The Health Consumer Center of the Legal Aid Society of San Mateo County The National Association of People with AIDS The Obesity Society Toledo ChinaCenter **Total Health Care** Transgender Law Center Utah Health Policy Project Vietnamese American Young Leaders Association of New Orleans (VAYLA) Voices for America's Children Women Together for Change - U.S. Virgin Islands WORLD (Women Organized to Respond to Life-threatening Disease)

Cc: Cecilia Muñoz, Director, White House Domestic Policy Council

Cc: J. Nadine Gracia, MD, MSCE, Acting Deputy Assistant Secretary for Minority Health, Office of Minority Health, Department of Health and Human Services