COMMONWEALTH OF KENTUCKY
LEGISLATIVE RESEARCH COMMISSION
GENERAL ASSEMBLY
LOCAL MANDATE FISCAL IMPACT ESTIMATE

2006 REGULAR SESSION
2005 INTERIM

MEASURE

 2006 RS BR 
 109
 

Amendment:

Committee

Floor

Bill #:
 HB 182 HCS 

Amendment #
 

SUBJECT/TITLE
AN ACT relating to automatic external defibrillators.

SPONSOR
Rep Steve Nunn

MANDATE SUMMARY

Unit of Government:
x
City;
x
County;
x
Urban-County

x
Charter County
x
Consolidated Local

Program/

Office(s) Impacted:
Local government units owning or operating an indoor physical fitness facility; parks and recreation departments; Local EMS agencies.

Requirement:
x
Mandatory

Optional

Effect on

Powers & Duties

Modifies Existing
x
Adds New

Eliminates Existing

PURPOSE/MECHANICS

HB 182/HCS retains the original provisions of the measure except:

SYMBOL 183 \f "Symbol" \s 10 \h
Local emergency medical services systems, or emergency communications or vehicle dispatch centers, are no longer required to report each July 1 to the Kentucky Board of Emergency Medical Services (KBEMS) on the location and type of Automated External Defibrillator (AED) in its jurisdiction. Instead, effective January 1, 2007, the notification requirements will be the duty of "any AED manufacturer, sales representative, or company". Beginning July 1, 2007, and each July 1 thereafter the KBEMS is required to notify each local EMS agency of the location and type of AED in its jurisdiction.

SYMBOL 183 \f "Symbol" \s 10 \h
The Kentucky Board of Emergency Medical Services, instead of the Cabinet for Health and Family Services, is authorized to promulgate administrative regulations requiring: (1) Physical fitness facilities to have more than one AED on the premises based on the number of buildings or floors occupied by the facility and the number of people using the facility; (2) Coordination among physical fitness facilities and local EMS; and (3) Training requirements for fitness facility employees.

SYMBOL 183 \f "Symbol" \s 10 \h
There are no longer any penalties for failure to comply with the measure's requirements.

The definition of "Physical fitness facility" in Section 1 of the measure remains the same.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

The fiscal impact of HB 182/HCS on local governments could be minimal to moderate, depending upon whether or not the municipality or other local government unit owns or operates a "physical fitness facility" as defined under the measure. 

Any municipality or other unit of local government owning or operating one or more physical fitness facilities as defined under the measure could experience increased administrative expenses if they do not presently have an Automated External Defibrillator (AED) on the premises, and a trained AED user on site when the facility is in use. 

It is not known how many cities or local government units might be impacted by the measure. Data is not routinely collected as to the locale, number, and description of physical fitness facilities owned or operated by local governments, the number of users of the facilities, whether or not the staff of the facilities are trained in AED use, whether or not each facility has an AED on the premises, and which fitness facilities have paid staff to provide supervision, instruction, training, or assistance in physical fitness activities. 

DATA SOURCE(S)
Kentucky League of Cities; Lexington-Fayette Urban-County Government, Division of Parks and Recreation; Kentucky Association of Counties.

PREPARER
Dianna McClure
REVIEW

DATE


Page 2

