
A BILL TO BE ENTITLED

AN ACT

relating to persons authorized to provide diabetes self‑management training.

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

SECTION 1. Section 4, Article 21.53G, Insurance Code, is amended to read as follows:

Sec. 4. Diabetes Self‑Management Training. (a) Diabetes self‑management training under this article must be provided by a health care practitioner or provider who is licensed, registered, or certified in this state to provide appropriate health care services, acting within the scope of practice authorized by the license, registration, or certification of the practitioner or provider. Self‑management training includes:

(1) training provided to a qualified insured after the initial diagnosis of diabetes in the care and management of that condition, including nutritional counseling and proper use of diabetes equipment and supplies;

(2) additional training authorized on the diagnosis of a physician or other health care practitioner of a significant change in the qualified insured's symptoms or condition that requires changes in the qualified insured's self‑management regime; and

(3) periodic or episodic continuing education training when prescribed by an appropriate health care practitioner as warranted by the development of new techniques and treatments for diabetes.

(b) A health benefit plan shall provide diabetes self‑management training or coverage for diabetes self‑management training for which a physician or practitioner has written an order to each insured or the caretaker of the insured from:

(1) a diabetes self‑management training program recognized by the American Diabetes Association;

(2) a multidisciplinary team, coordinated by a Certified Diabetes Educator who is certified by the National Certification Board for Diabetes Educators or a person who has completed at least 24 hours of approved continuing education that includes a combination of diabetes education, educational principles, and behavioral strategies, consisting of at least a dietitian and a nurse educator who collaborate routinely and which may include a pharmacist and a social worker, and each member of which, other than a social worker, must have recent didactic and experiential preparation in diabetes clinical and educational issues;

(3) a Certified Diabetes Educator who is certified by the National Certification Board for Diabetes Educators;

(4) a licensed health care practitioner, including a physician, a physician assistant, a registered nurse, a licensed dietitian, or a pharmacist, who has been determined by the practitioner's licensing board to have recent didactic and experiential preparation in diabetes clinical and educational issues; or

(5) the following licensed health care practitioners or providers, who may provide a component or components of a diabetes self‑management training program:

(A) a licensed dietitian, who may provide any nutritional counseling component;

(B) a pharmacist, who may provide any pharmaceutical component; or

(C) a physician, a physician assistant, a registered nurse, or an advanced practice nurse, who may provide any other component of the training.

(c) In this section, the term "nutritional counseling" has the meaning assigned the term "nutrition counseling" in Section 2(12), Licensed Dietitian Act (Article 4512h, Vernon's Texas Civil Statutes).

(d) In consultation with the Texas Diabetes Council, the appropriate licensing board of practitioners or providers authorized to provide diabetes self‑management training in accordance with this section shall by rule determine the recent didactic and experiential preparation in diabetes clinical and educational issues required by this section to qualify licensees of the board to provide the training and shall by rule determine and define the component or components of diabetes self‑management training authorized by Subsections (b)(5)(B) and (C) of this section.

SECTION 2. This Act takes effect September 1, 1999, and applies only to a health benefit plan that is delivered, issued for delivery, or renewed on or after January 1, 2000. A health benefit plan that is delivered, issued for delivery, or renewed before January 1, 2000, is governed by the law as it existed immediately before the effective date of this Act, and that law is continued in effect for that purpose.

SECTION 3. 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.

