

Task Force Proposal

Briefing

July 29, 2020 Public Meeting

Creation Process

Considerations:

- The Governor's Office may request changes
- Finalizing will take time (includes ADA compliance process)
- Staff capacity past the proviso period
- How can task force members independently continue the conversations and momentum after July?

Final Proposal - Messages

- ‘Say no to the no’
- Not a request, but a demand
- The need for an OoE existed before/beyond COVID-19
- Timely & responds to current circumstances (pandemic, budget)
- Inclusion of various communities, identities, perspectives
- Leading **with** communities (decision making, priorities, co-creation of strategies and solutions)
- This is a matter of **prioritization**
- How will this time be different?
- Turning an emergency paradigm into a post-emergency reality (new way of business)
- Full commitment & resources needed for an effective OoE
- This is a painful, but needed investment
- OoE can’t do it all/alone—agencies must address inequities and be held accountable

Final Proposal - Revisions

- Added additional community and agency staff input
- Updated info about legislation & state operating budget
- Incorporated recs approved at the 5/27 public meeting
- Fortified collective voice; made space for individual perspectives
- Wove pre-existing and new information together (tried to be seamless)
- Outlined actions with a pseudo-timeline:
 - Immediate/Urgent
 - With Investment
 - Long-term Systems Transformation

Final Proposal - Structure

Introduction & Background

Definitions of DEI

Foreword

Exec Summary

TF Purpose & Process

Community Engagement

Research & Input

HB 1783 & State Budget

Impacts of COVID-19

Recommendations

The TF's Greatest Hopes

Equity Definition, Mission, Vision, DEI Glossary rec

Principles for Success

Leading with Community

Urgent Work:
Equity & Access in Relief and Recovery Efforts

- Equity in decision making
- Building a solid foundation
- Immediate actions for the Governor & Legislature

With Investment:
A Fully Effective/Resourced Office of Equity

- Additions & revision to some recs
- Clearer relationship w/ commissions, BRGs, etc.
- Operating budget & org chart (slight changes)

Systems Transformation

Conclusion & Appendices

Expectation for action & resources

Additions to Appendices: session law, DEI glossary, focus group report, etc.

Individual Statements
(placed throughout)

Reminder:

Proviso – Recommendation Areas

ESHB 1109: The task force must submit a final proposal to the governor and the legislature by July 1, 2020. The final proposal must include the following recommendations...

RECOMMENDATIONS

RECOMMENDATIONS (cont'd.)

Mechanisms for:

- facilitating state policy and systems change to promote equity
- promoting community outreach and engagement
- establishing standards for the collection, analysis, and reporting of disaggregated data regarding race and ethnicity

RECOMMENDATIONS (cont'd.)

- Mechanisms for accountability to ensure that performance measures around equity are met across all agencies
- Audits of agencies and other accountability tools as deemed appropriate

