HOUSE OF REPRESENTATIVES

KENTUCKY GENERAL ASSEMBLY AMENDMENT FORM

2007 REGULAR SESSION

Amend printed copy of HB 345/HCS

On page 1, after the enacting clause, by inserting the following:

"SECTION 1. A NEW SECTION OF KRS CHAPTER 214 IS CREATED TO READ AS FOLLOWS:

(1)
In concurrence with the Food and Drug Administration, the Centers for Disease Control and Prevention, the American Academy of Pediatrics, the American Medical Association, the Advisory Committee on Immunization Practices, the National Network for Immunization Information, and the American College of Pediatricians, who have not taken a position of formally requiring mandatory vaccination with the human papillomavirus vaccine for school attendance, the Kentucky Department for Public Health shall recommend that all female students enrolled in public and private middle schools, as defined in KRS 157.320, and their parents or guardians consider voluntary vaccination with the human papillomavirus vaccine after consultation with their health-care providers.

(2)
The Department for Public Health shall develop a public awareness, education and prevention program on human papillomavirus and its vaccine that shall include but not be limited to:

(a)
Enhanced health and abstinence education;

(b)
Information on risk factors associated with human papillomavirus prevention and transmission;

(c)
Education on the importance of clinical cancer screenings and pap tests;

(d)
Clinical recommendations for human papillomavirus vaccine;

(e)
Information on universal access to human papillomavirus vaccine;

and

(f)
Information on the most recent scientific and medical information on the prevention, diagnosis, treatment, and therapeutic decision making on human papillomavirus.

(3)
The department may make available on its Internet Web site protocols, guidelines, and materials for the human papillomavirus program that increase the understanding of the disease among general and high-risk populations.

(4)
The program may utilize education materials developed by health-related companies, community-based or national advocacy organizations, and the Centers for Disease Control and Prevention.
(5)
The department shall report on the human papillomavirus public awareness, education, and prevention program to the Interim Joint Committee on Health and Welfare by December 1, 2007, and every six (6) months thereafter, or upon request of the committee."; and

Renumber subsequent sections accordingly; and

On page 2, line 1, remove the brackets and strikethroughs from "[and]"; and

On page 2, line 2, after the word "disease", by deleting the following ", and human papillomavirus".

	Amendment No.
	
	
	Rep.
	Rep. Addia Wuchner

	
	
	
	
	

	Committee Amendment
	
	
	Signed:
	

	
	
	
	
	

	Floor Amendment
	
	
	LRC Drafter:
	DeeAnn Mansfield

	
	
	
	
	

	Adopted:
	
	
	Date:
	

	
	
	
	
	

	Rejected:
	
	
	Doc. ID:
	XXXXX

Page 1 of 2

