HOUSE OF REPRESENTATIVES

KENTUCKY GENERAL ASSEMBLY BUDGET AMENDMENT FORM

2003 REGULAR SESSION

Amend printed copy of HB 269/PHS

Governor's Office for Technology
On Page 208, Delete Line 27 and On Page 209, Delete Lines 1 through 4.

On Page 208, After Line 26, Insert the Following:

"b.
Electronic Health Network – Feasibility Study: The Interim Joint Committee on Health and Welfare of the Legislative Research Commission is directed to study the feasibility of implementing an electronic health network in the Commonwealth. The Telehealth Board is directed to assist in the study by using its expertise to develop, at the direction of and in consultation with the committee, a work plan to provide the committee with the information necessary to carry out this study. The Telehealth Board shall prepare a draft feasibility study work plan to present to the Interim Joint Committee at its October 2003 meeting. The Interim Joint Committee on Health and Welfare shall meet on its regularly scheduled day in October to receive and consider the draft feasibility study work plan. Upon approval of the draft feasibility study work plan by the committee, the Interim Joint Committee on Health and Welfare shall report its findings and recommendations to the Legislative Research Commission. The report shall be made no later than December 1, 2003. The Interim Joint Committee on Health and Welfare may prepare legislation for consideration by the 2004 General Assembly.

The study shall include a review of various models and comparative business cases. Each model considered shall be capable of supporting administrative transactions and clinical electronic health applications, including the capability to integrate an electronic Medicaid management information system. The study shall include an analysis of projected costs and how those would be allocated among various payors, options for financing the network, projected returns on investments, a timetable for those returns, any proposed subscriptions or transactions fees, and a timetable for implementation. The study shall include the analysis of at least one model implemented in phases.

The board may appoint an electronic health committee made up of persons who are not members of the board and who have expertise in health informatics, health insurance, computer technology, and physician practice management to provide input into the work plan, study, and reports provided to the Interim Joint Committee on Health and Welfare. To assist with the feasibility study, the Telehealth Board administered by the Governor's Office for Technology may receive federal and voluntarily contributed private funds."

SUMMARY: Replaces existing language in Part IX, Governor's Office for Technology related to directives for a feasibility study on the Electronic Health Network.

Amendment No.

Rep.
Representative Steve Nunn

Committee Amendment

Signed:

Floor Amendment

LRC Drafter:
Sharon Cantrell

Adopted:

Date:

Rejected:

Doc. ID:
XXXXX

Page 1 of 2
2/12/03 9:39:59 AM

