COMMONWEALTH OF KENTUCKY

STATE FISCAL NOTE STATEMENT
	GENERAL ASSEMBLY
	LEGISLATIVE RESEARCH COMMISSION

	1998 REGULAR SESSION
	1996-97 INTERIM

REVISED 2/26/98

MEASURE

	(X) 98 BR No.
	428
	
	(X)
	House
	Bill No.
	118

	() Resolution No.
	
	
	() Amendment No.
	

	SUBJECT/TITLE
	An Act relating to Medicaid coverage for autism and pervasive developmental disorder.

	SPONSOR
	Representative Jim Wayne

NOTE SUMMARY

	Fiscal Analysis:
	 X Impact
	 No Impact
	 Indeterminable Impact

	Level(s) of Impact:
	 X State
	 Local
	 X Federal

	Budget Unit(s) Impact
	Department for Medicaid Services, Cabinet for Health Services

	Fund(s) Impact:
	 X General
	 Road
	 X Federal

	
	 X Restricted Agency (Type)
	 (Other)

FISCAL SUMMARY

	Fiscal Estimates
	1997-98
	1998-99
	1999-2000
	Future Annual

Rate of Change

	Revenues (+/-)
	
	
	
	

	Expenditures (+/-)
	
	
	
	

	Net Effect
	
	Indeterminable
	Indeterminable

MEASURE'S PURPOSE: Require that the Cabinet for Health Services (CHS) apply for a federal waiver to allow Medicaid coverage of autistic children, or children with pervasive developmental disorders, regardless of family income or assets.

PROVISION/MECHANICS: Create a new section of KRS Chapter 205 to define "autism," "eligible child," and "pervasive developmental disorder not otherwise specified"; provide that, within 90 days of the effective date of the Act, the Cabinet for Human Resources shall request a federal waiver to provide Medicaid coverage for eligible children with autism, and pervasive developmental disorder, regardless of income or assets of the family, in accordance with 42 U.S.C. section 1396a(e)(3).

FISCAL EXPLANATION: According to the CHS, the total fiscal impact of this legislation is indeterminable because the annual cost to the Medicaid program for providing care to an autistic child and the number of autistic children in Kentucky who would be Medicaid-eligible is not known Based on an estimate of 20 children with autism per 10,000 population and Kentucky's population of 3.8 million, it is estimated that approximately 7,600 children in Kentucky are autistic. If autistic children with pervasive developmental disorder are included, it is estimated there are 60 autistic children per 10,000 population, or approximately 22,800 autistic children in Kentucky. However, as previously stated, the number of these children who would be Medicaid eligible is not available. Of those children who are Medicaid eligible, the federal match rate would be approximately 30% State Funds/70% Federal Funds. CHS states that administrative costs associated with this bill include hiring one additional staff person at an estimated cost of $45,000 annually.

Staff Note: The fiscal impact and implementation of this legislation could be delayed depending on the amount of time required to obtain a federal waiver to provide Medicaid coverage for these children.

	DATA SOURCE(S)
	Cabinet for Health Services; University of Louisville Autism Training Center;

1998-2000 Kentucky State Health Plan

	NOTE NO.
	84
	PREPARER
	Cindy Schweickart
	REVIEW
	
	DATE
	2/26/98

LRC 98-BR428B

