
C.S.H.B. No. 852

81R9142 CLG-D
By: Smith of Tarrant
H.B. No. 852
Substitute the following for H.B. No. 852:
By: Coleman
C.S.H.B. No. 852
A BILL TO BE ENTITLED
AN ACT
relating to nonpayment of hospitals under the state Medicaid program for certain preventable adverse conditions.
BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:
SECTION 1. Subchapter B, Chapter 32, Human Resources Code, is amended by adding Section 32.02805 to read as follows:
Sec. 32.02805. NONPAYMENT OF HOSPITALS FOR PREVENTABLE ADVERSE CONDITIONS. (a) The department in its adoption of reasonable rules and standards governing the determination of rates paid for inpatient hospital services on a prospective payment basis shall assure that a hospital may not receive additional payment associated with any of the following preventable adverse conditions involving a recipient of medical assistance during the recipient's hospitalization:
(1) a foreign object retained after surgery;
(2) surgery performed on the wrong body part;
(3) surgery performed on the wrong person;
(4) the wrong surgical procedure performed on the recipient;
(5) intravascular air embolism;
(6) blood or blood product incompatibility;
(7) a stage three or four pressure ulcer;
(8) a fall or trauma resulting in a fracture, dislocation, intracranial injury, or crushing injury;
(9) a burn or electric shock;
(10) a catheter-associated urinary tract infection;
(11) a vascular catheter-associated infection;
(12) a manifestation of poor glycemic control, including diabetic ketoacidosis, nonketotic hyperosmolar coma, hypoglycemic coma, secondary diabetes with ketoacidosis, and secondary diabetes with hyperosmolarity;
(13) a surgical site infection or mediastinitis following a coronary artery bypass graft;
(14) a surgical site infection following certain orthopedic procedures of the spine, neck, shoulder, or elbow;
(15) a surgical site infection following bariatric surgery for obesity, including laparoscopic gastric bypass surgery, gastroenterostomy, and laparoscopic gastric restrictive surgery; and
(16) deep vein thrombosis and pulmonary embolism following certain orthopedic procedures, including total knee replacement or hip replacement.
(b) The executive commissioner of the Health and Human Services Commission may adopt rules to define additional preventable adverse conditions for which a hospital shall be denied additional payment under this section. In adopting rules under this subsection, the executive commissioner may consider only the same types of health care-associated adverse conditions or events for which the Medicare program will not provide additional payment under a policy adopted by the Centers for Medicare and Medicaid Services.
(c) The department's nonpayment of a hospital under this section does not in itself create civil liability and is not subject to discovery or admissible in any civil action against the hospital.
(d) The Health and Human Services Commission shall compile information regarding the denial of payment to hospitals under this section.
(e) The Health and Human Services Commission shall make statistical information derived from the data compiled under Subsection (d) readily available in a user-friendly format on the commission's website.
(f) The Health and Human Services Commission may not provide information under Subsection (e) in a manner that identifies a recipient of medical assistance.
SECTION 2. Not later than November 1, 2009, the executive commissioner of the Health and Human Services Commission shall adopt rules necessary to implement Section 32.02805, Human Resources Code, as added by this Act.
SECTION 3. Section 32.02805, Human Resources Code, as added by this Act, applies only to a preventable adverse condition occurring on or after the effective date of the rules adopted by the executive commissioner of the Health and Human Services Commission under Section 2 of this Act.
SECTION 4. If before implementing any provision of this Act a state agency determines that a waiver or authorization from a federal agency is necessary for implementation of that provision, the agency affected by the provision shall request the waiver or authorization and may delay implementing that provision until the waiver or authorization is granted.
SECTION 5. This Act takes effect September 1, 2009.

Page - 1 -

Page -2 -

