
By Van de PutteH.B. No. 1748

A BILL TO BE ENTITLED

AN ACT

relating to the long‑range plan for the Texas Center for Infectious Disease and the provision of tuberculosis and other health care and laboratory services.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. RENOVATION OF PHYSICAL FACILITIES OF TEXAS CENTER FOR INFECTIOUS DISEASE. The Texas Board of Health shall contract for the renovation of the physical facilities of the Texas Center for Infectious Disease. The contract must specify that the renovations include structural and design changes required for:

(1) reaccreditation during 1999 by the Joint Commission on Accreditation of Health Care Organizations;

(2) compliance with Texas accessibility standards and the federal Americans with Disabilities Act of 1990 (42 U.S.C. Section 12101 et seq.), as amended; and

(3) the continued operation of the Texas Center for Infectious Disease to provide all tuberculosis and other health care services and women's health laboratory services that are provided at the center on the effective date of this Act.

SECTION 2. TUBERCULOSIS AND OTHER HEALTH CARE SERVICES. The Texas Board of Health shall contract with the board of regents of The University of Texas System to provide all tuberculosis and other health care services at the Texas Center for Infectious Disease that are provided at the center on the effective date of this Act.

SECTION 3. TUBERCULOSIS RESEARCH LABORATORY. (a) The board of regents of The University of Texas System shall contract for the construction of physical facilities for a tuberculosis research laboratory located at The University of Texas Health Science Center at San Antonio to replace the laboratory located at the Texas Center for Infectious Disease using funds appropriated to The University of Texas System for that purpose.

(b) The contract must specify that the physical facilities be constructed to provide all tuberculosis laboratory services provided on the effective date of this Act by the tuberculosis research laboratory located at the Texas Center for Infectious Disease.

(c) The board of regents of The University of Texas System shall manage and operate the tuberculosis research laboratory at The University of Texas Health Science Center at San Antonio.

(d) The Texas Board of Health and the board of regents of The University of Texas System shall adopt a joint memorandum of understanding to facilitate and coordinate the transfer of the tuberculosis research laboratory services from the Texas Center for Infectious Disease to The University of Texas Health Science Center at San Antonio. The memorandum shall coordinate the transfer of tuberculosis research laboratory employees from the Texas Department of Health to The University of Texas System if any employees are to be transferred, as determined by The University of Texas System.

(e) The Texas Board of Health and the board of regents of The University of Texas System by rule shall adopt the memorandum of understanding.

(f) On a date provided by the memorandum of understanding between the Texas Board of Health and the board of regents of The University of Texas System:

(1) the tuberculosis research laboratory at the Texas Center for Infectious Disease shall close;

(2) all powers, duties, functions, programs, and activities of the Texas Department of Health that relate to the management or operation of the tuberculosis research laboratory at the Texas Center for Infectious Disease are transferred to The University of Texas System and the tuberculosis research laboratory at The University of Texas Health Science Center at San Antonio, as appropriate;

(3) all obligations, rights, contracts, records, and property in the custody of the Texas Department of Health that relate to the management or operation of the tuberculosis research laboratory at the Texas Center for Infectious Disease and all funds appropriated by the legislature to the Texas Department of Health that relate to the management or operation of the tuberculosis research laboratory are transferred to The University of Texas System; and

(4) a reference in law to the Texas Department of Health or the Texas Board of Health that relates to the management or operation of the tuberculosis research laboratory means The University of Texas System or The University of Texas Health Science Center at San Antonio, as appropriate.

(g) After a transfer occurs, a rule, policy, procedure, decision, or form adopted by the Texas Department of Health that relates to the management or operation of the tuberculosis research laboratory at the Texas Center for Infectious Disease is a rule, policy, procedure, decision, or form of the board of regents of The University of Texas System for the management or operation of the tuberculosis research laboratory at The University of Texas Health Science Center at San Antonio and remains in effect until altered by the board. The secretary of state may adopt rules as necessary to expedite the implementation of this subsection.

SECTION 4. STATEWIDE COORDINATION OF MEDICAL MANAGEMENT OF TUBERCULOSIS. The Texas Board of Health may contract with the board of regents of The University of Texas System for the coordination of medical management of tuberculosis throughout this state by The University of Texas Health Science Center at Tyler. The contract may include a requirement that the statewide coordination of medical management of tuberculosis include:

(1) providing a full‑time medical director to direct the provision of tuberculosis health care services;

(2) managing a state tuberculosis education center; and

(3) for all health care facilities operated by the Texas Department of Health that provide tuberculosis health care services:

(A) credentialling of medical directors of tuberculosis programs;

(B) providing tuberculosis education, medical consultations, including telemedical consultations, and oversight of and protocols for inpatient tuberculosis management; and

(C) determining appropriate placement of tuberculosis patients.

SECTION 5. AGREEMENT FOR TRANSPORTATION OF COMMUNICABLE DISEASE PATIENTS. (a) The Texas Department of Health, in cooperation with the office of the governor, shall collaborate with the United States Immigration and Naturalization Service to develop a formal agreement regarding transportation of communicable disease patients through Immigration and Naturalization Service checkpoints to the Texas Center for Infectious Disease.

(b) The Texas Department of Health shall report the status of negotiations and a summary of the department's activities relating to the agreement required by this section to the 77th Texas Legislature.

SECTION 6. DISPLACED EMPLOYEES OF TEXAS CENTER FOR INFECTIOUS DISEASE. (a) To the extent possible out of available funds appropriated to the Texas Department of Health, the department shall reassign a member of the employee class of the department who is employed at the Texas Center for Infectious Disease to an open position within the department for which the member is qualified if the member's employment position is displaced as a result of:

(1) a contract entered into by the Texas Department of Health under this Act; or

(2) the transfer of the tuberculosis research laboratory from the Texas Center for Infectious Disease to The University of Texas Health Science Center at San Antonio.

(b) A contract entered into by the Texas Department of Health with the board of regents of The University of Texas System under this Act must include a requirement that, to the maximum extent possible as determined by The University of Texas System, The University of Texas System offer an employee of the Texas Center for Infectious Disease whose position is displaced as a result of the contract a similar employment position with The University of Texas System.

SECTION 7. SCHEDULE. (a) Not later than January 1, 2000, the Texas Board of Health shall enter into the contracts required by this Act.

(b) Not later than January 1, 2000, The University of Texas System shall enter into the contract required by Section 3 of this Act.

(c) Not later than January 1, 2000, the Texas Board of Health and the board of regents of The University of Texas System shall adopt the joint memorandum of understanding required by Section 4 of this Act.

SECTION 8. AMENDMENT. Subchapter B, Chapter 814, Government Code, is amended by adding Section 814.1042 to read as follows:

Sec. 814.1042. TEMPORARY SERVICE RETIREMENT OPTION FOR MEMBERS AFFECTED BY CONTRACTS ENTERED INTO BY TEXAS DEPARTMENT OF HEALTH. (a) This section applies only to members of the employee class whose positions with the Texas Department of Health at the Texas Center for Infectious Disease are eliminated and who separate from state service as a result of:

(1) a contract with the board of regents of The University of Texas System entered into on or after the effective date of this section and on or before January 1, 2000; or

(2) the transfer of the tuberculosis research laboratory to The University of Texas Health Science Center at San Antonio.

(b) A member described by Subsection (a) is eligible to retire and receive a service retirement annuity if the member's age and service credit, each increased by three years, would meet age and service requirements for service retirement under Section 814.104(a) at the time the member separates from state service as described by Subsection (a). The annuity of a person who retires under this subsection is computed on the person's accrued service credit increased by three years.

(c) A member described by Subsection (a) becomes eligible to retire and receive a service retirement annuity on the date on which the member would have met the age and service requirements for service retirement under Section 814.104(a) had the member remained employed by the state if, on the date of separation from state service, the member's age and service credit, each increased by five years, would meet age and service requirements for service retirement under Section 814.104(a). The annuity of a person who retires under this subsection is computed on the person's accrued service credit.

(d) If a member described by Subsection (c) is reemployed by the state before retirement, the time between the member's separation from state service and reemployment may be used only to compute eligibility for service retirement and may not be used to compute the amount of any service retirement annuity.

(e) A member who applies to retire under this section and the Texas Department of Health shall provide documentation required by the retirement system to establish eligibility to retire under this section.

(f) This section applies only to positions eliminated on or after the effective date of this section.

SECTION 9. EMERGENCY. The importance of this legislation and the crowded condition of the calendars in both houses create an emergency and an imperative public necessity that the constitutional rule requiring bills to be read on three several days in each house be suspended, and this rule is hereby suspended, and that this Act take effect and be in force from and after its passage, and it is so enacted.

