HOUSE No. 237

The Commonwealth of Massachusetts

PRESENTED BY:

Kay Khan

To the Honorable Senate and House of Representatives of the Commonwealth of Massachusetts in General Court assembled:

The undersigned legislators and/or citizens respectfully petition for the adoption of the accompanying bill:

An Act relative to fair pay for comparable work.

PETITION OF:

NAME:	DISTRICT/ADDRESS:	DATE ADDED:
Kay Khan	11th Middlesex	2/4/2021
Vanna Howard	17th Middlesex	2/8/2021
David Henry Argosky LeBoeuf	17th Worcester	2/8/2021
Marcos A. Devers	16th Essex	2/8/2021
Lindsay N. Sabadosa	1st Hampshire	2/9/2021
Steven Ultrino	33rd Middlesex	2/9/2021
Jack Patrick Lewis	7th Middlesex	2/9/2021
Michael P. Kushmerek	3rd Worcester	2/9/2021
Steven C. Owens	29th Middlesex	2/9/2021
David Paul Linsky	5th Middlesex	2/10/2021
Brian W. Murray	10th Worcester	2/10/2021
Carmine Lawrence Gentile	13th Middlesex	2/15/2021
James M. Murphy	4th Norfolk	2/18/2021
Thomas A. Golden, Jr.	16th Middlesex	2/22/2021
Peter Capano	11th Essex	2/22/2021
Michael J. Soter	8th Worcester	2/22/2021
Adam J. Scanlon	14th Bristol	2/23/2021
Michael O. Moore	Second Worcester	2/23/2021

Elizabeth A. Malia	11th Suffolk	2/24/2021
Paul F. Tucker	7th Essex	2/24/2021
Angelo J. Puppolo, Jr.	12th Hampden	2/24/2021
Jacob R. Oliveira	7th Hampden	2/25/2021
Tami L. Gouveia	14th Middlesex	2/25/2021
Michael J. Barrett	Third Middlesex	2/25/2021
Paul McMurtry	11th Norfolk	2/25/2021
James J. O'Day	14th Worcester	2/25/2021
Thomas P. Walsh	12th Essex	2/25/2021
Christopher Hendricks	11th Bristol	2/25/2021
Patrick M. O'Connor	Plymouth and Norfolk	2/25/2021
James K. Hawkins	2nd Bristol	2/26/2021
Carol A. Doherty	3rd Bristol	2/26/2021
Michelle M. DuBois	10th Plymouth	2/26/2021
Tricia Farley-Bouvier	3rd Berkshire	2/26/2021
Antonio F. D. Cabral	13th Bristol	2/26/2021
David Biele	4th Suffolk	3/3/2021
Daniel Cahill	10th Essex	3/5/2021
Tackey Chan	2nd Norfolk	3/4/2021
Patricia A. Duffy	5th Hampden	3/6/2021
Carole A. Fiola	6th Bristol	3/8/2021
Patricia A. Haddad	5th Bristol	3/8/2021
Daniel M. Donahue	16th Worcester	3/8/2021
Steven S. Howitt	4th Bristol	3/8/2021
Ruth B. Balser	12th Middlesex	3/11/2021
David M. Rogers	24th Middlesex	3/15/2021
Sean Garballey	23rd Middlesex	3/17/2021
Daniel R. Carey	2nd Hampshire	3/18/2021
Danillo A. Sena	37th Middlesex	3/19/2021
John Barrett, III	1st Berkshire	3/22/2021
James Arciero	2nd Middlesex	3/23/2021
Walter F. Timilty	Norfolk, Bristol and Plymouth	3/29/2021
Christine P. Barber	34th Middlesex	3/30/2021
Mary S. Keefe	15th Worcester	4/1/2021
William C. Galvin	6th Norfolk	4/22/2021
Julian Cyr	Cape and Islands	5/8/2021
Natalie M. Higgins	4th Worcester	5/10/2021
Tram T. Nguyen	18th Essex	5/13/2021
Mindy Domb	3rd Hampshire	5/14/2021

Paul A. Schmid, III	8th Bristol	5/17/2021
Thomas M. Stanley	9th Middlesex	5/25/2021
James M. Kelcourse	1st Essex	6/4/2021
Kip A. Diggs	2nd Barnstable	9/16/2021
Steven G. Xiarhos	5th Barnstable	10/12/2021
David T. Vieira	3rd Barnstable	10/26/2021
Sally P. Kerans	13th Essex	11/10/2021
Susan L. Moran	Plymouth and Barnstable	12/14/2021

HOUSE No. 237

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 237) of Kay Khan and others for legislation to increase the rate of reimbursement for certain human services providers. Children, Families and Persons with Disabilities.

[SIMILAR MATTER FILED IN PREVIOUS SESSION SEE HOUSE, NO. 138 OF 2019-2020.]

The Commonwealth of Massachusetts

In the One Hundred and Ninety-Second General Court (2021-2022)

An Act relative to fair pay for comparable work.

Be it enacted by the Senate and House of Representatives in General Court assembled, and by the authority of the same, as follows:

- 1 SECTION 1. Chapter 6A of the General Laws, as so appearing in the 2018 Official
- 2 Edition, is hereby amended by adding the following section:-

3

6

4 Section 105. (a) As used in this section, the following words shall, unless the

- 5 context clearly requires otherwise, have the following meanings:
- 7 "Human services provider," a community-based human services organization with a
- 8 human services program funded by the executive office of health and human services, the
- 9 executive office of elder affairs or the department of housing and community development.

10	
11	
12	tr
13	
14	
15	be
16	eı
17	
18	
19	se
20	de
21	de

"Human services worker," an employee of a human services provider who provides treatment, support, or services to clients or their families.

"Disparity amount," the monetary calculation of the average difference in salary between human service workers and direct support workers or other comparable employees employed by the commonwealth's state-operated programs for human services.

"Rate," the reimbursement rate paid by the executive office of health and human services, the executive office of elder affairs, the department of housing and community development or the department of early education and care to a human service provider to deliver services to clients on the commonwealth's behalf.

22

23

24

25

26

27

(b) Notwithstanding any general or special law to the contrary, the executive office of health and human services, the executive office of elder affairs and the department of housing and community development shall increase shall increase the rate of reimbursement for human services providers by an amount that reduces the disparity amount, as defined by subsection (a), to:

28

29

(1) 50 percent on or before July 1, 2023;

30	
31	(2) 35 percent on or before July 1, 2024;
32	
33	(3) 20 percent on or before July 1, 2025;
34	
35	(4) 5 percent on or before July 1, 2026; and
36	
37	(5) 0 percent on or before July 1, 2027, and shall remain at 0 percent thereafter.
38	
39	(c) All increases in the rate of reimbursement provided for in this section shall be
40	used to increase the compensation of human services workers.
41	(d) The executive office of health and human services, the executive office of
42	administration and finance, the executive office of elder affairs, the department of housing and
43	community development, and the department of early education and care shall adopt regulations
44	to implement this section.
45	
46	(e) Nothing in this section shall be construed to prohibit the elimination of the
47	disparity amount prior to July 1, 2027.

SECTION 2. On or before January 1, 2022, the executive office of health and human services in conjunction with the executive office of administration and finance, the executive office of elder affairs and the department of housing and community development, in collaboration with the Massachusetts Council of Human Service Providers, Inc., shall provide a report to the senate and house committees on ways and means that includes recommendations to strengthen recruitment and retention of human services workers, as defined in subsection (a) of section 105 of chapter 6A of the General Laws, employed by human services providers, as defined in subsection (a) of section 105 of chapter 6A of the General Laws, that have contracts with the state.

SECTION 3. On or before July 1, 2022, and annually thereafter until the disparity amount is eliminated for human service workers under contract with each agency, respectively, the executive office of health and human services, the executive office of elder affairs and the department of housing and community development, in collaboration with the Massachusetts Council of Human Service Providers, Inc., shall each provide a report to the senate and house committees on ways and means, the joint committee on children, families and persons with disabilities, the joint committee on elder affairs, the joint committee on health care financing, the joint committee on mental health, substance use, and recovery, the joint committee on public health, and the joint committee on state administration and regulatory oversight that includes the following information:

(1) the current disparity amount, as defined in subsection (a) of section 105 of chapter 6A of the General Laws, between the salaries of human services workers, as defined in subsection (a) of section 105 of chapter 6A of the General Laws, employed by human service providers under contract with their department, as defined in subsection (a) of section 105 of chapter 6A of the General Laws, and direct support workers or other comparable employees employed by the commonwealth's state-operated programs for human services;

- (2) the amount of annual increases in the rate of reimbursement, as defined in subsection (a) of section 105 of chapter 6A of the General Laws, to human service providers under contract with their department necessary to reduce and eliminate the disparity amount by July 1, 2027 pursuant to the schedule articulated in subsection (b) of section 105 of chapter 6A of the General Laws;
- (3) the amount needed to be appropriated annually to achieve the reductions in the disparity amount described in paragraphs (1)-(5) of subsection (b) of section 105 of chapter 6A of the General Laws by July 1, 2027; and
- (4) the implementation of rates necessary to eliminate the disparity amount by agency, job description and start date of implementation.