2012 BR0895HB144

Page 2 of 2

COMMONWEALTH OF KENTUCKY

STATE FISCAL NOTE STATEMENT

	GENERAL ASSEMBLY
	LEGISLATIVE RESEARCH COMMISSION

	2013 REGULAR SESSION
	

MEASURE

	(x) 2013 BR No.
	0895
	
	(x)
	HB
	Bill No.
	144

	() Resolution No.
	
	
	() Amendment No.
	

	SUBJECT/TITLE
	An Act relating to Medicaid reimbursement in schools and declaring an emergency.

	SPONSOR
	Representative Rick Nelson

NOTE SUMMARY

	Fiscal Analysis:
	
	
	Impact
	
	
	No Impact
	X
	Indeterminable Impact

	Level(s) of Impact:
	
	
	State
	
	
	Local
	
	Federal

	Budget Unit(s) Impact
	Department for Medicaid Services

	Fund(s) Impact:
	
	X
	General
	
	
	Road
	X
	Federal

	
	
	Restricted Agency (Type)
	
	(Other)

FISCAL SUMMARY

	Fiscal Estimates
	
	2012-2013
	2013-2014
	Future Annual

Rate of Change

	Revenues Increase
 (Decrease)

	
	
	
	

	Expenditures Increase
 (Decrease)

	
	Indeterminable
	Indeterminable
	

	Net Effect Positive

 (Negative)

	
	(Indeterminable)
	(Indeterminable)
	

__

MEASURE'S PURPOSE: HB 144 requires that if any Medicaid Managed Care Organization (MMCO) except Passport Health Plan is found to be “in breach of contract” in relation to the provision of Medicaid services in school districts, that MMCO’s school district Medicaid recipients will be reverted back to the traditional Medicaid fee-for-service program. In addition, effective 11/1/2014 (the contract renewal date for all MMCOs except Passport Health Plan), HB 144 will require that all school district Medicaid services, except those provided by Passport Health Plan, revert back to a fee-for-service program regardless of if the MMCO is in breach of contract relating to Medicaid school services.
PROVISION/MECHANICS: HB 144 creates a new section of KRS Chapter 205 to define "breach of a contract"; provides that if any breach of a contract occurs or has occurred between a Medicaid managed care organization and any agency, department, or cabinet of the Commonwealth to reimburse a school district Medicaid provider, then services to school district Medicaid patients served under the contract shall immediately cease and school district Medicaid patients shall be transitioned to a Medicaid fee-for-service program; clarifies that any school district Medicaid provider who is due funds as a result of a contract between a Medicaid managed care organization and the Commonwealth shall still be able to recover them; exempts any Medicaid managed care organization operating in the Commonwealth pursuant to a Section 1115 waiver on January 1, 2011; requires that the cabinet transition all services related to the provision of Medicaid services to school district Medicaid patients to a Medicaid fee for service after the original termination date of the Medicaid managed care contracts; EMERGENCY.
FISCAL EXPLANATION: This fiscal impact is indeterminable because it is not known if any of the MMCOs will be in breach of contract relating to school district Medicaid services provided under managed care.
Although this fiscal impact is indeterminable, the Cabinet for Health and Family Services (CHFS) provides the following additional information.

This legislation could potentially result in a significant increase in cost to the Medicaid program. Under this Act, any MMCO (except Passport) found in breach of contract in providing services to Medicaid recipients through a school district would cease operation immediately and its members would be transitioned back to the fee-for-service plan in effect prior to 11/1/11 (the contract start-date of Kentucky’s MMCO expansion statewide). This would increase Medicaid costs by eliminating much of the cost savings derived from the managed care contracts. Since much of the population covered by managed care is children, $200 million in total funds ($60 million state funds) is a conservative estimate for the costs associated with HB 144.
	DATA SOURCE(S)
	Cabinet for Health and Family Services

	NOTE NO.
	22
	PREPARER
	Cindy Murray
	REVIEW
	GMR
	DATE
	2/11/13

LRC 2013-BR0895hb144
