 BILL ANALYSIS

Public Health Committee

H.B. 1084

By: Goodman

3-14-95

Committee Report (Substituted)

BACKGROUND
In 1993, the Texas Legislature passed an amendment to the Veterinary Licensing Act stating that a veterinarian may not violate the confidential relationship between the veterinarian and a client, and may not be required to disclose any information concerning the veterinarian's care for an animal, except on written authorization by the client or by the appropriate court order or subpoena. The 1993 amendment effectively prohibits a veterinarian from volunteering to share information about rabies vaccination and treatment with other concerned entities. This information is vital to rabies-control and animal-licensing programs as well as to the Texas Department of Health and municipal and county health departments.

PURPOSE
This bill amends Section 18E of the Veterinary Licensing Act (Article 8890, Revised Statutes) to allow for the sharing of information relating to rabies vaccination records and treatment information with public health entities for the benefit of public health. The bill recognizes that the confidential relationship between veterinarians and their clients should not be interfered with unnecessarily and safeguards are included in the bill with the purpose of avoiding such interference.

RULEMAKING AUTHORITY
It is the committee's opinion that this bill grants rulemaking authority to the Texas Board of Health and ordinance-making authority to municipalities to require disclosure by veterinarians of rabies vaccine records and other information relating to zoonosis control in Section 1 of this bill (Section 18E(e), The Veterinary Licensing Act).

SECTION BY SECTION ANALYSIS
SECTION 1. Amends subsections (a) and (b) of Section 18E, The Veterinary Licensing Act (Article 8890, Revised Statutes), and adds subsections (e), (f), (g) and (h) as follows:

Subsection (a): Subsection (e) is added as an exception to the confidential relationship between a veterinarian and a client.

Subsection (b): Subsection (e) is added as a condition to exclude the liability risk for the veterinarian releasing information.

Subsection (e): Allows the Texas Board of Health or local governments to enact rules or ordinances that require veterinarians to disclose information to the Texas Department of Health (TDH) or to local health authorities relating to rabies vaccine records, rabies vaccination, information on quarantine and treatment of animals which have inflicted bites or scratches on humans or other animals, and records relating to cases of zoonotic diseases in animals.

Subsection (f): Classifies the reports, records, and information furnished by a veterinarian as not being public information except under certain conditions outlined in subsection (g) of this act.

Subsection (g): Allows for the limited release of the information by the TDH or local health authority. Information can be released to medical personnel, a court, individuals who have been bitten by an animal, and to appropriate local, state and federal authorities and agencies. Release also is allowed for statistical purposes, and with the written consent of an animal's owner.

Subsection (h): Prohibits veterinarians who function as local health authorities from using information obtained under this section in their private practices.

SECTION 2. Effective date: September 1, 1995.

SECTION 3. Emergency clause.

COMPARISON OF ORIGINAL TO SUBSTITUTE

The substitute legislation attempts to further protect the confidentiality of information released under the provisions of the bill through clarifications in the bill's language. The substitute also adds a provision (Section 18E(h), Revised Statutes) prohibiting veterinarians who function as local health authorities from using the information in their private practices.

SUMMARY OF COMMITTEE ACTION
H.B. 1084 was considered by the Committee on Public Health in a public hearing on March 7, 1995.

The following persons testified in favor of the bill:

Representative Goodman, author of the bill.

William E. Lammers, DVM, representing San Antonio Metropolitan Health District, City of San
Antonio, and Bexar County.

Pam Burney, representing self, Texas Animal Control Association, and City of North Richland
Hills.

Becky Haskin, representing City of Fort Worth and Fort Worth City Council.

Letha Lynne Aycock, representing self.

Coy Willis, City of Midland, representing Texas Animal Control Association, National Animal
Control Association.

The following persons testified against the bill:

Donald M. Ward, representing Texas Veterinary Medical Association.

Dr. Tom Miessler, representing self.

The following person testified neutrally on the bill:

Jane Mahlow, representing Texas Department of Health.

The committee considered a complete substitute for the bill. The substitute was adopted without objection. The bill was considered by the Committee on Public Health in a public hearing March 14, 1995, as pending business. The bill was reported favorably as substituted, with the recommendation that it do pass and be printed, by a record vote of 7 Ayes, 0 Nays, 0 PNV, and 2 Absent.

