BILL ANALYSIS
H.B. 2358

By: Williamson

04‑21‑95

Committee Report (Unamended)

BACKGROUND
The Decatur Hospital Authority operates one of a few remaining municipally owned hospitals in rural Texas. Recently, the Authority started forward with an expansion program. During the process of establishing a line of credit to finance the construction costs, Authority Board members learned the Authority was not authorized to create debt other than revenue bonds. The Authority has never borrowed money in the past so this restriction came as a surprise to the Board members. The proposed expansion will be paid for from internally generated cash flow but a line of credit is necessary to "bridge" the expansion project during critical construction timelines.

PURPOSE
The purpose of this legislation is to allow a municipal hospital authority with a population of less than five thousand, to establish a local line of credit for improvements to the structures governed therein, rather than executing the tedious and time consuming procedure of issuing revenue bonds.

RULEMAKING AUTHORITY
It is the committee's opinion that this bill does not expressly grant any additional rulemaking authority to a state officer, department, agency or institution.

SECTION BY SECTION ANALYSIS

SECTION 1. Amends Subchapter C, Chapter 262 of the Health and Safety Code to read as follows:

Sec. 262.0225. Authority to Borrow Money

 (a) Authorities with populations less than five thousand.

 (b) The board may borrow money from a federally insured bank.

 (c) Authority to borrow money under agreeable terms.

 (d) Loans pledged against bond money shall mature not later than one year

from the original date of the loan.

SECTION 2. Emergency clause.

SUMMARY OF COMMITTEE ACTION
HB 2358 was considered in a public hearing on April 20, 1995. The following people testified in favor of the bill: Rep. Williamson. The bill was reported favorably without amendment, with the recommendation that it do pass and be printed and be sent to the Committee on Local and Consent Calendars by a record vote of 8 ayes, 0 nays, 0 pnv, and 1 absent.

