

GOV. MSG. NO. 799

EXECUTIVE CHAMBERS

HONOLULU

LINDA LINGLE GOVERNOR

July 10, 2009

The Honorable Colleen Hanabusa, President and Members of the Senate Twenty-Fifth State Legislature State Capitol, Room 409 Honolulu, Hawaii 96813

Dear Madam President and Members of the Senate:

I am transmitting herewith HB343 HD1 SD2 CD1, without my approval, and with the statement of objections relating to the measure.

HB343 HD1 SD2 CD1

A BILL FOR AN ACT RELATING TO RURAL PRIMARY HEALTH CARE TRAINING.

Sincerely,

LINDA LINGLE

EXECUTIVE CHAMBERS HONOLULU July 10, 2009

STATEMENT OF OBJECTIONS TO HOUSE BILL NO. 343

Honorable Members Twenty-Fifth Legislature State of Hawaii

Pursuant to Section 16 of Article III of the Constitution of the State of Hawaii, I am returning herewith, without my approval, House Bill No. 343, entitled "A Bill for an Act Relating to Rural Primary Health Care Training."

This bill appropriates \$140,000 from the State general fund for fiscal biennium 2009-2011 for the University of Hawaii's John A. Burns School of Medicine to provide rural primary health care training to increase access to primary health care services to medically underserved residents residing in rural areas of the State. The bill requires the development of a statewide rural primary health care training program in each county, beginning with Hawaii County.

Although the goal of this bill is laudable, this bill is objectionable because the State does not have the ability to provide the general fund appropriation allocated in this bill, nor can we afford the subsequent funding that a statewide rural primary health care training program as prescribed in this bill would require in the forthcoming years.

The severity of the State's fiscal condition at present and in the foreseeable future warrants caution in the development of new programs, including those with merit, such as the rural primary health care training program proposed in this bill.

Furthermore, it appears this program would not qualify for federal funding under the requirements established by the

STATEMENT OF OBJECTIONS HOUSE BILL NO. 343 Page 2

Center for Medicare and Medicaid Services within the U. S. Department of Health and Human Services.

For the foregoing reasons, I am returning House Bill No. 343 without my approval.

Respectfully,

LINDA LINGLE

Governor of Hawaii

VETO

HOUSE OF REPRESENTATIVES TWENTY-FIFTH LEGISLATURE, 2009 STATE OF HAWAII H.B. NO. H.D. 1 S.D. 2

C.D. 1

A BILL FOR AN ACT

RELATING TO RURAL PRIMARY HEALTH CARE TRAINING.

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

1	SECTION 1. The legislature finds that there is a severe
2	shortage of primary care health providers in the state, which
3	threatens the health of our residents and affects health care
4	costs. This shortage has pushed the federal government to
5	designate a number of areas in the state, particularly rural
6	areas, as medically underserved areas, health professional
7	shortage areas, or as having medically underserved populations.
8	The legislature further finds that family physicians are
9	well-suited to rural health care due to the broad scope of their
10	practice, which encompasses inpatient, outpatient, and nursing
11	home settings, and addresses acute, chronic, and preventive
12	health care across the life cycle. Many family physicians also
13	provide maternity care, family planning, and mental health
14	services through their practices.
15	The University of Hawaii John A. Burns school of medicine
16	currently offers a three-year residency program in family

medicine. The program emphasizes a system-based and

interdisciplinary team approach to health care. The mission of

HB343 CD1 HMS 2009-4090

17

18

- 1 the family medicine residency program is to meet the needs of
- 2 rural and medically underserved areas and populations in Hawaii
- 3 in a culturally sensitive and medically appropriate manner.
- 4 Family medicine program residents provide not only health care
- 5 but also education and outreach at schools and community events.
- 6 Presently, family medicine program residents spend two months in
- 7 a federally-funded rural health care training demonstration
- 8 project, initiated in Hilo in 2006, in which medical residents
- 9 learn how to provide health care to medically underserved
- 10 patients in rural areas as they rotate among private physician
- 11 offices, emergency departments, and the community, providing
- 12 outreach and education. It is anticipated that the Hilo rural
- 13 health training program will be duplicated on Kauai. Additional
- 14 training sites will be developed in conjunction with the health
- 15 master planning process underway on Maui and with the hospital
- 16 and community health center system on Kauai. As these sites are
- 17 being developed, the curriculum can be structured so that family
- 18 medicine residents have the opportunity to rotate to neighbor
- 19 island sites other than Hilo.
- The purpose of this Act is to increase access to primary
- 21 health care services provided by family physicians or residents
- 22 in the family medicine residency program at the University of

1	Hawaii	to	medically	underserved	residents	in	rural	areas	of	the

- 2 state by appropriating funds to:
- 3 (1) Support and expand the family medicine residency
 4 program of the University of Hawaii John A. Burns
 5 school of medicine's department of family medicine and
 6 community health to provide rural primary health care
 7 services; and
- 9 care training program in each county, beginning in the
 10 county of Hawaii, to expand the rural health care
 11 training available for individuals in the family
 12 medicine residency program of the University of Hawaii
 13 John A. Burns school of medicine.
- 14 SECTION 2. There is appropriated out of the general
 15 revenues of the State of Hawaii the sum of \$70,000 or so much
 16 thereof as may be necessary for fiscal year 2009-2010 to support
 17 and expand the family medicine residency program at the
 18 University of Hawaii John A. Burns school of medicine's
 19 department of family medicine and community health to provide
 20 rural primary health care services.
- 21 SECTION 3. There is appropriated out of the general
 22 revenues of the State of Hawaii the sum of \$70,000 or so much

HB343 CD1 HMS 2009-4090

- 1 thereof as may be necessary for fiscal year 2010-2011 to develop
- 2 a statewide rural primary health care training program in each
- 3 county, beginning in the county of Hawaii to provide family
- 4 physicians to rural areas and improve health care access for the
- 5 people of Hawaii.
- 6 SECTION 4. The sums appropriated in sections 2 and 3 shall
- 7 be expended by the University of Hawaii John A. Burns school of
- 8 medicine for the purposes of this Act.
- 9 SECTION 5. This Act shall take effect on July 1, 2009.