 Local Mandate Fiscal Impact Estimate

Kentucky Legislative Research Commission
2014 Regular Session
     
Part I: Measure Information

	Bill Request #:
	1219

	Bill #:
	HB 277 GA

	Bill Subject/Title:
	AN ACT relating to the protection of adults and making an appropriation therefor.

	Sponsor:
	Representative Jimmie Lee

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

	
	x
	Charter County
	x
	Consolidated Local
	x
	Unified Local Government

	Office(s) Impacted:
	Chief administrative officer and Human Resources personnel of any long-term-care facility or provider that is directly or indirectly owned, managed, or operated by a local government unit.

	Requirement:
	x
	Mandatory
	 
	Optional

	Effect on
	
	
	
	
	
	

	Powers & Duties:
	x 
	Modifies Existing
	x
	Adds New
	 
	Eliminates Existing

Part II: Purpose and Mechanics
For purposes of this local government mandate analysis, HB 277 GA applies to any entity included under the definition of “long-term-care-facility or provider” as defined under Section 1 of the measure and that is directly or indirectly owned, managed, or operated by a city or county governmental unit. HB 277 GA requires the Cabinet for Health and Family Services (CHFS) to establish a National and State Background Check Program (NSBCP) to facilitate the use of a registry and a national and state fingerprint-supported criminal background check of prospective employees and volunteers of “long-term-care facilities’ and providers.” Currently under various state laws and regulations, name-based pre-employment background checks are routine for various entities that are included under the measure’s definition of “long-term-care facility or provider.” The background check could be handled in-house or by contract.
Under HB 277 GA long-term- care facilities or providers as “employers” must pay a fee to the Cabinet for Health and Family Services for a registry check and national and state fingerprint-supported national criminal background check on applicants for employment and volunteers. The amount of the fee is set forth in administrative regulation. They cannot employ or contract with or let serve as a volunteer, a person listed on an available abuse registry, or a person who has a professional license not in good standing, or a person who has a disqualifying offense (See Section 1 for a definition of employee).
HB 277 GA also requires CHFS to collaborate with any federal, state, or local governmental entity on the development and implementation of a mechanism for continuous employment assessment that occurs following an employee’s initial registry check. This means a process for ongoing criminal background and registry checks.
A mechanism for a voluntary fingerprint-supported national pre-employment background screening program is currently underway by the Cabinet for Health and Family Services. It is described in the following paragraphs.
Background of the Kentucky’s Pre-Employment Background Screening Program
On May 20, 2011, Kentucky received a $3 million three-year National Background Check Program (NBCP) grant awarded by the federal Centers for Medicare and Medicaid Services under 42 U.S.C. 1320a-7l and which expires May 14, 2014. The federal funds were matched with $1 million in state funds (a combination of OIG operating funds and Civil Monetary Penalty funds). The CHFS, Office of Inspector General is charged with overseeing and coordinating the fingerprint-supported national background check grant initiative, called the “Kentucky Applicant Registry and Employment Screening” Program (KARES). Note that participation in KARES with its web-based application is voluntary for long-term-care facilities and providers. The NBCP grant is to cover the cost of FBI checks for 36,000 prospective employees.
A CHFS administrative regulation implementing and governing KARES became effective 12-10-2013. The coordinated screening procedures included both state and national background checks. Current employees of any employer participating voluntarily in KARES before the regulations effective date were excluded from the screening process. 906 KAR 1:190 (which implements KARES), sets fees to be charged employers for background screens of applicants for employment as:

· Until May 19, 2014 or until the NBCP grant funds are depleted, whichever date is later, employers pay a $20 criminal background check fee charged by the Justice and Public Safety Cabinet (the rest of the total cost is subsidized with NBCP grant funds).
· After May 19, 2014 or until NBCP grant funds are depleted, whichever date is later, employers are charged $63, the total cost of a criminal background check (from the total Justice and Public Safety Cabinet gets $20; the FBI gets $16.50; and the remaining $26.50 goes to CHFS to cover cost of facilitating the criminal background check).
Generally, HB 277 GA continues but mandates a coordinated state and national pre-employment background screening process for long-term-care facilities or providers providers. In addition there is to be a process for ongoing criminal background and registry checks of employees after the initial background check is performed and for which there is a fee. CHFS is to collaborate with any local government entity on the development and implementation of this mechanism.

Part III: Fiscal Explanation, Bill Provisions, and Estimated Cost

The fiscal impact of HB 277 GA is limited to any counties and cities that directly or indirectly own, manage, or operate “long-term-care facility or providers” as defined under the measure. The fiscal impact is indeterminable and would depend on the use of federal grant funds (until they expire), the number and cost of fees paid for by the “long-term-care facilities or providers” as employers, as well as, additional staff, time and resources.
As an example, the following table shows the three county and city owned, managed, or operated nursing facilities in the Commonwealth subject to the background screening mandates of HB 277 GA:
COUNTY OR CITY OWNED, MANAGED OR OPERATED NURSING FACILITIES

	Number of Certified Beds

 & Type
	NAME
	OWNED
MANAGED

OPERATED
	CITY
	ST

	 71 NF
	 Metcalfe Health Care Center

 Metcalfe County Nursing Home

	 COUNTY
	Edmonton
	KY

	 120 NF
	 NIM Henson Geriatric Center

	 COUNTY
	Jackson
	KY

	 226 NF

	 Spring Creek Health Care

	CITY/COUNTY
	Murray
	KY

Source: Cabinet for Health and Family Services, Office of the Inspector General. NOTE that acute care facilities performing long-term-care services at the same location as an acute care facility are exempt from the definition of “long-term-care facility or provider”.
Under HB 277 GA, all private and public “long-term-care facilities and providers” must initiate a state and national registry and criminal background check of prospective employees. This is to be performed by the National and State Background Check Program (NSBCP) created under the measure and which is to be implemented in phases. Fees charged for the background check are set by administrative regulation. In addition there is to be a process for ongoing criminal background and registry checks of employees after the initial background check is performed and for which there is a fee.

Presuming the previously described and established Kentucky Applicant Registry and Employment Screening Program (KARES) remains operational and is termed the National and State Background Check Program under implementation of
HB 277 GA, a county or city owned or managed or operated “long-term-care facility or provider” would be expected to undertake the following new duties when filling an employee position:
· Employer initiates the process of prospective employee registry check and professional licensure board, as applicable, through the National and State Background Check Program;
· Employer completes and submits an Agreement to Participate form in the KARES/ NSBCP/CHFS Program;

· Employer requests applicant for employment to provide a driver’s license or government issued ID and verifies photo matches applicant;

· Employer requests applicant to complete two forms (Disclosure Form and Consent and Release Form);

· Employer logs on to the KARES/NSBCP/CHFS portal (a secure web-based system maintained by CHFS) and enters the applicant’s demographic information for a check of any applicable registry and professional licensure board databases;

· If the applicant is not disqualified due to the registry and licensure check, the employer pays the $20 fee amount by credit card online for the criminal background check (Actual fee amounts will be set forth in administrative regulations);
· Employer provides applicant with a barcoded Live Scan fingerprint form;

· Applicant takes fingerprint scan form and photo ID to an authorized fingerprint collection site
 within 30 days of payment date;

· Upon submission of fingerprints, employer may hire applicant provisionally for 60 days;

· KARES/NSCBP/CHFS staff receives results of state and FBI background checks to make fitness determination;

· Employer is sent electronic notification of cleared or disqualified from hire within 7 business days of the fingerprinting;

· If disqualified, KARES/NSCBP/CHFS notifies employee applicant with explanation of appeals process (also applies to employees subject to continuous employment assessment procedures);
· Employer must terminate the employee within 6 business days after receipt of notice of disqualifying offense (Long-term-care facilities or providers can be fined $500 for violations and each day constitutes a separate offense);

· If the employee requests an informal review or appeal of the finding, the employer may retain the employee pending resolution of the appeal as long as the employee is subject to direct, on-site supervision or is reassigned to duties not involving one-on-one contact with a resident/ patient/client;
· Employer must immediately terminate an employee when a final order upholds the accuracy of the disqualifying offense or the employee does not prevail in an appeal (Within 3 days, Employer sends written statement to CHFS affirming the employees dismissal); and
· Procedures and timetables are set forth for an independent rehabilitation review of applicants with a disqualifying offense and a waiver may be granted allowing the employment of an applicant with a disqualifying offense.
Under Section 5, an employer could be fined $500 for a violation of Section 5(2) of the measure; that is, failure to terminate an employee within six days upon notice of a disqualifying offense. Each day of violation constitutes a separate offense.
Section 7 of HB 277 GA exempts a long-term-care-facility or provider on an individual acting on behalf of the entity from liability for civil damages or claims as a result of actions taken in good faith to comply with the measure.
In summary and as an example, implementation of HB 277 GA by any county or city owned, managed or operated nursing facility as a “long-term-care employer” will likely require additional fee expenditures as well as additional staff, time and resources. Some additional travel time and expenditures would be required to access the fingerprint collection sites. Additional time and resources will be required of human resource personnel when there is an appeal of a disqualifying offense. The impact for any affected local government unit also depends upon the number and categories of prospective and current employees that are direct hires or contracted hires or volunteers. Turnover rates are a factor.

	Data Source(s):
	906 KAR 1:190 Kentucky Applicant Registry and Employment Screening Program; http://www.chfs.ky.gov/os/oig/kares/; Cabinet for Health and Family Services; telephone calls to various long-term-care facilities.

	Preparer:
	Dianna McClure
	Reviewer:
	MCY
	Date:
	2/28/14

� The fingerprint collection sites are located throughout the state in designated Kentucky One-Stop Career Centers.

Page 1

