UNOFFICIAL COPY AS OF 03/02/98
1998 REG. SESS.
98 RS BR 2442

A JOINT RESOLUTION authorizing and directing a study of emerging infectious diseases in Kentucky and making an appropriation therefor.

WHEREAS, the Centers for Disease Control and Prevention have determined that regional areas in the country are experiencing an increase in emerging infectious diseases; and

WHEREAS, knowledge about diseases that have emerged over the past twenty (20) years is limited; and

WHEREAS, the General Assembly recognizes the importance of public health to safeguard and improve the lives of citizens of the Commonwealth; and

WHEREAS, epidemiological disease surveillance and investigations are necessary to address any efforts to protect the citizens of the Commonwealth; and

WHEREAS, existing resources of health professionals and facilities in the Commonwealth are currently involved in research and public health initiatives; and

WHEREAS, input and collaborative efforts from a broad range of medical and other experts is crucial to prevent and control emerging infectious diseases;

NOW, THEREFORE,

Be it resolved by the General Assembly of the Commonwealth of Kentucky:

Section 1. That the Governor, utilizing a listing of recommendations from the Commissioner of Public Health, appoint an on-going collaborative study group to conduct a study to include the following objectives:

(1)
Study the effectiveness of current methods for detection of emerging infectious diseases including identifying signs, symptoms, and laboratory findings;

(2)
Study the means by which introduction of these diseases into the Commonwealth may be prevented;

(3)
Recommend public health policy including prevention and awareness strategies for emerging infectious diseases;

(4)
Identify services to be mobilized to respond to emerging infectious diseases;

(5)
Study the incidence, prevalence, and demographic distribution of emerging infectious diseases in the Commonwealth;

(6)
Identify the emerging diseases for continued or specialized study; and

(7)
Identify issues for further study to improve the response to disease control.

Section 2. (1) Members of the collaborative study group shall include two (2) representatives from each of the state universities as specified below, four (4) representatives from the Cabinet for Health Services as specified below, and one (1) representative from each of the other groups listed below:

(a)
The University of Kentucky College of Medicine shall make recommendations to the appointing authority from specialists in epidemiology and one (1) other with expertise in disease prevention and control;

(b)
The University of Louisville School of Medicine shall make recommendations to the appointing authority from specialists in epidemiology and one (1) other with expertise in disease prevention and control;

(c)
The Kentucky Cabinet for Health Services, Department for Public Health shall make recommendations to the appointing authority from specialists in epidemiology, laboratory services, environmental health and the Commissioner of Public Health ;

(d)
The Kentucky Justice Cabinet, State Medical Examiner's Office;

(e)
The Kentucky Department for Environmental Protection;

(f)
The Kentucky Department of Fish and Wildlife;

(g)
The Kentucky Department of Agriculture

(h)
The Kentucky Medical Association;

(i)
The Kentucky Veterinary Medical Association;

(j)
Association for Professionals in Infection Control and Epidemiology;

(k)
The United States Department of Agriculture;

(l)
The United States Food and Drug Administration; and

(m)
Two members of the Kentucky General Assembly who shall serve as ex officio members appointed by the Legislative Research Commission.

(2)
The Commissioner of Public Health shall serve as chairperson.

(3)
The collaborative study group shall have access to state resources and laboratory services as they find necessary to meet the goals of the study.

Section 3. The collaborative study group shall meet quarterly and may meet more often upon the call by the chair or a majority of members. Except as provided in KRS 18A.200, members of the study group shall receive actual traveling expenses while attending study group meetings. Staff services for the task force shall be provided by the Cabinet for Human Resources, Department for Public Health.

Section 4. The collaborative study group shall develop a preliminary plan of action by November 1, 1998, and shall report on the status of the study to the Governor and to the Legislative Research Commission every six (6) months beginning January 1, 1999. The report shall include information on the progress of each of the study objectives specified in Section 1.

Section 5. There is hereby appropriated from the general fund the sum of $100,000 for the 1998-2000 biennium to conduct the study and related expenses including, but not limited to tissue testing, specialized medical examinations, consultant fees, report preparation and production, and travel for committee members who are not state employees.

Page 1 of 3
BR244200.100-2442

