[image: image1.png]

CABINET FOR HEALTH AND FAMILY SERVICES

OFFICE OF HEALTH POLICY

[image: image2.png]

Steven L. Beshear
Audrey Tayse Haynes
Governor
Secretary

Emily Whelan Parento

Executive Director

CERTIFICATE OF NEED NEWSLETTER

March 19, 2015
STATE CLOSING

State offices will close at noon on Friday, April 3, 2015 in observance of Good Friday.

REGULATIONS

On February 5, 2015, the following amended regulations became effective:

900 KAR 6:060 Timetable for submission of CON

900 KAR 6:065 CON application process

Changes include, but are not limited to, the following:

· Nonsubstantive review applications shall be batched monthly. The new batching cycle/timetable may be found at http://www.chfs.ky.gov/ohp/con under Reference Materials.

· A letter of intent is not required for a nonsubstantive review application.

· CON applications may be deferred a maximum of two (2) times. Applications which have previously been deferred prior to February 5, 2015, may be deferred one (1) additional time. After the final deferral, review of the application shall proceed for decision, or the applicant may withdraw its application.

· An application filed to alleviate an emergency shall not be deferred.

· If an applicant withdraws a deferred application from February 5, 2015 through June 30, 2015 and submits a new application for the same proposed health facility or service within five (5) years from the date of withdrawal, the cabinet shall apply the application fee which was submitted for the withdrawn application toward the fee assessed pursuant to 900 KAR 6:020 for the new application.
 You may view the amended regulations on LRC’s website at http://www.lrc.ky.gov/kar/TITLE900.HTM
CON MODERNIZATION LISTENING SESSIONS
CON Modernization Listening Sessions were held on March 16, 2015 and March 17, 2015 to receive feedback regarding possible strategies for and changes to the CON program that would further the implementation of specific core principles.

A YouTube link to the videos of the Listening Sessions will be posted by April 1, 2015 on OHP’s CON Modernization webpage at: http://chfs.ky.gov/ohp/con/conmod.htm.

NOTICE OF PUBLIC HEARINGS

Public hearings have been requested pursuant to 900 KAR 6:090, Section 3 and have been scheduled as follows:
Monday, April 13, 2015 and Tuesday, April 14, 2015 both days at 9:00 a.m. in Conference Room B, Division of Administrative Hearings, 105 Sea Hero Road, Suite 2, Frankfort, Kentucky. Hearing Officer: Tracey Hitchcock
Walgreens Infusion Services (Louisville, Jefferson County) CON #056-06-3999(4)
Establish home health services limited to home infusion therapy services in Greenup and Boyd counties. Capital Expenditure: $102,000.00
Thursday, April 16, 2015 and Friday, April 17, 2015 both days at 9:00 a.m. in Conference Room B, Division of Administrative Hearings, 105 Sea Hero Road, Suite 2, Frankfort, Kentucky. Hearing Officer: Rebecca Baylous

COMPARATIVE HEARING:
Bluegrass Home Health Care, LLC d/b/a Assisting Hands Home Care (Lexington, Fayette County) CON #034-15-5444(1)
Establish a home health agency to serve Fayette County. Capital Expenditure: $154,400.00
Community Alternatives Homecare, Inc. d/b/a ResCare HomeCare (Lexington, Fayette County) CON #034-15-5558(1)

Establish a home health agency to serve Fayette County. Capital Expenditure: $213,831.00
Tuesday, April 21, 2015 and Wednesday, April 22, 2015 both days at 9:00 a.m in Room C121, Transportation Cabinet, 200 Mero Street, Frankfort, Kentucky. Hearing Officer: Kris Carlton
Hospice of Western Kentucky (Owensboro, Daviess County) CON #030-03-1741(7)
Expand hospice services to include McLean County. Capital Expenditure: $175,000.00

Wednesday, April 29, 2015 at 9:00 a.m. in the Distance Communications Learning Center Room B, Third Floor, Health Services Building, 275 East Main Street, Frankfort, Kentucky and Thursday, April 30, 2015 at 9:00 a.m. in the Distance Communications Learning Center, Room A, Third Floor, Health Services Building, 275 East Main Street, Frankfort, Kentucky. Hearing Officer: Terrell Miller

F.C. of Kentucky, Inc. d/b/a Intrepid USA Healthcare Services (Henderson, Henderson County) CON #051-03-2171(4)

Expand home health services to Ohio and Muhlenberg counties. Capital Expenditure: $0.00
If a court reporter will be present at the hearing the requester must make the necessary arrangements. The cost of the court reporter must be borne by the person requesting the reporter. If a court reporter is not present, the staff will record the proceedings. Please inform the Administrative Hearings Branch if a court reporter is to be present or not.
All persons wishing to participate as a party to the proceedings shall file an original and one (1) copy of the following for each affected application with the Office Health Policy, 275 East Main Street 4WE, Frankfort, Kentucky 40621 and shall serve copies on all other known parties to the proceedings:

1. A list of persons who will enter an appearance on behalf of the party

on Form #3, Notice of Appearance;

2. A list of witnesses on Form #4, Witness List; and

3. A list and all exhibits to be introduced on Form #5, Exhibit List.

Forms may be obtained by calling The Office of Health Policy at 502/564-9592 or through our website at www.chfs.ky.gov/ohp/con. If you are submitting forms on more than one applicant in a comparative certificate of need hearing, please submit an original & one (1) copy for each applicant. All individuals and/or entities participating in hearings regarding certificate of need applications should review the applicable rules and deadlines set forth in 900 KAR 6:090, Section 3 and made available at www.chfs.ky.gov/ohp/con.

CON Public Notice 3/19/2015
CHART A

Non-Sub Review Proposals Scheduled for Decision April 23, 2015

	As of this date the Certificate of Need proposals listed below are officially scheduled for review. A decision granting or denying a certificate of need will be made by April 23, 2015. Applications proposing the same or similar types of services, equipment, or facilities affecting the same health service area are batched in the review cycle so that they can be given comparative review. The following projects are included in this batching cycle: C – Ground Ambulance Providers (Class I, II, III and VI) and Private Duty Nursing.
Any affected persons including parties who have submitted a letter of intent for an application which would provide similar types of services, facilities, or equipment affecting the same health service area, who desire a public hearing on a proposal must submit requests in writing to Certificate of Need Office, 275 East Main Street, 4WE, Frankfort, Kentucky 40621. All requests must be received within 15 days of this notice, or by March 29, 2015. Affected persons will be notified of all scheduled hearings by mail except that the public and third party payors will be notified through public information channels.

	Number
	Name
	Location
	Project Description
	Project Cost

	GROUND AMBULANCE

	CON #076-15-5662(1)
	Blue Grass Chemical Agent-Destruction Pilot Plant (BGCAPP)
	Richmond, MADISON County
	Establish a Class IV ALS ground ambulance service to serve only the employees of Bechtel Parsons Blue Grass utilizing one (1) vehicle.
	$195,000.00

	MOBILE HEALTH SERVICE

	CON #000-00-5372(2)
	Pentec Health, Inc.
	Boothwyn, Pennsylvania

	Expand mobile health service to provide specialized home infusion therapy services to serve patients in Fayette, Knox, Laurel and Whitley Counties
	$126,062.00

	CON #051-03-5667(1)
	St. Anthony's Hospice
	Henderson, Henderson County
	Establish a mobile health service to provide services similar to the CMS Independence at Home demonstration project that include the provision of primary care and supportive services, as well as services to meet the new CMS benefit for case management and palliative care for chronically ill patients in their homes in Henderson, Union and Webster Counties
	$192,000.00

	CON #114-04-5665(1)
	Hospice of Southern Kentucky, Inc.
	Bowling Green, Warren County
	Establish a mobile health service to provide services similar to the CMS Independence at Home demonstration project that include the provision of primary care and supportive services, as well as services to meet the new CMS benefit for case management and palliative care for chronically ill patients in their homes in Allen, Barren, Butler, Edmonson, Hart, Logan, Metcalfe, Monroe, Simpson and Warren Counties
	$177,606.00

	CON #100-14-5668(1)
	Hospice of Lake Cumberland, Inc.
	Somerset, Pulaski County
	Establish a mobile health service to provide services similar to the CMS Independence at Home demonstration project that include the provision of primary care and supportive services, as well as services to meet the new CMS benefit for case management and palliative care for chronically ill patients in their homes in Casey, Clinton, Cumberland, McCreary, Pulaski, Russell, and Wayne Counties
	$150,850.00

	CON #011-15-5669(1)
	Heritage Hospice, Inc.
	Danville, Boyle County
	Establish a mobile health service to provide services similar to the CMS Independence at Home demonstration project that include the provision of primary care and supportive services, as well as services to meet the new CMS benefit for case management and palliative care for chronically ill patients in their homes in Boyle, Garrard, Lincoln and Mercer Counties
	$158,584.00

	REHABILITATION AGENCY

	CON #030-03-5659(1)
	Rehabilitation & Performance Institute, PSC
	Owensboro, Daviess County
	Establish a rehabilitation agency
	$429,000.00

	CON #043-05-5645(1)
	Life Skills Occupational Therapy, PLLC
	Leitchfield, Grayson County
	Establish a rehabilitation agency
	$0.00

	CON #115-05-5657(1)
	Kentucky Orthopedic Rehabilitation, LLC - d/b/a KORT Springfield Physical Therapy
	Springfield, Washington County
	Establish a rehabilitation agency
	$98,493.60

	CON #082-05-5660(1)
	HMH Therapy & Sports Medicine Center
	Brandenburg, Meade County
	Establish a rehabilitation agency
	$52,500.00

	CON #056-06-5639(1)
	Associates in Pediatric Therapy, LLC (Gagel Avenue)
	Louisville, Jefferson County
	Establish a rehabilitation agency
	$5,000.00

	CON #056-06-5642(1)
	Associates in Pediatric Therapy, LLC (Eastpoint Park Blvd)
	Louisville, Jefferson County
	Establish a rehabilitation agency
	$5,000.00

	CON #056-06-5643(1)
	Associates in Pediatric Therapy, LLC (Bluegrass Parkway)
	Louisville , Jefferson County
	Establish a rehabilitation agency
	$5,000.00

	CON #056-06-5663(1)
	Wesley Manor Retirement Community
	Louisville, Jefferson County
	Establish a rehabilitation agency
	$200,000.00

	CON #059-07-5641(1)
	Associates in Pediatric Therapy, LLC
	Erlanger, Kenton County
	Establish a rehabilitation agency
	$5,000.00

	CON #061-13-5664(1)
	Corbin Health and Rehabilitation Outpatient Center
	Corbin, Whitley County
	Establish a rehabilitation agency
	$20,230.00

	CON #011-15-5599(1)
	Ephraim McDowell Rehabilitation Services at McDowell Place of Danville
	Danville, Boyle County
	Establish a rehabilitation agency
	$348,000.00

	CON #034-15-5640(1)
	Associates in Pediatric Therapy
	Lexington, Fayette County
	Establish a rehabilitation agency
	$5,000.00

	CON #034-15-5644(1)
	Associates in Pediatric Therapy, LLC
	Lexington , Fayette County
	Establish a rehabilitation agency
	$5,000.00

CON Public Notice 3/19/2015
CHART A

Formal Review Proposals Scheduled for Decision June 17, 2015

	As of this date the Certificate of Need proposals listed below are officially scheduled for review. A decision granting or denying a certificate of need will be made by June 17, 2015. Applications proposing the same or similar types of services, equipment, or facilities affecting the same health service area are batched in the review cycle so that they can be given comparative review. The following projects are included in this batching cycle: C – Ground Ambulance Providers (Class I, II, III and VI) and Private Duty Nursing.
Any affected persons including parties who have submitted a letter of intent for an application which would provide similar types of services, facilities, or equipment affecting the same health service area, who desire a public hearing on a proposal must submit requests in writing to Certificate of Need Office, 275 East Main Street, 4WE, Frankfort, Kentucky 40621. All requests must be received within 15 days of this notice, or by April 3, 2015. Affected persons will be notified of all scheduled hearings by mail except that the public and third party payors will be notified through public information channels.

	Number
	Name
	Location
	Project Description
	Project Cost

	GROUND AMBULANCE

	CON #045-10-5616(1)
	Portsmouth Emergency Ambulance Service, Inc.
	Southshore, Greenup County
	Establish a Class I ALS/BLS ground ambulance service to serve Greenup County and a Class II BLS ground ambulance service to provide non-emergency transportation services in Boyd County
	$264,390.00

	PRIVATE DUTY NURSING

	CON #056-06-3621(7)
	Maxim Healthcare Services, Inc.
	Louisville, Jefferson County
	Expand private duty nursing services to Barren, Bourbon, Clark, Fayette, Larue, Meade, Nelson, Scott, Shelby and Spencer Counties for the provision of such services to pediatric and Medicaid Model II Waiver patients only
	$0.00

NEWSLETTER
	Chart B

Certificate of Need * Letters of Intent

	2/14/2015 through 3/13/2015

	Name and Location
	Project Description
	Date
Received

	GROUND AMBULANCE

	Cincinnati Children's Hospital Medical Center Transport Team Cincinnati, Ohio

Teresa Merk

3333 Burnet Ave.

Cincinnati , OH 45229

(513) 636-7229
	Expand Class I specialized ambulance service for transfer of neonatal/pediatric patients between hospitals to all counties in Kentucky
	02/23/2015

	HOSPITAL ACUTE CARE

	Pikeville Medical Center, Inc.
Pikeville, Pike County
Walter E. May

911 Bypass Road

Pikeville, KY 41501
(606) 218-3501
	Add fifty-nine (59) acute care beds
	03/02/2015

	Rockcastle Hospital and Respiratory Care Center, Inc.
Mount Vernon, Rockcastle County
Lisa English Hinkle

201 East Main Street, Suite 900
Lexington, KY 40503
(859) 231-8780
	Construct addition to add twenty-eight (28) nursing facility (NF) beds for ventilator dependent patients
	03/02/2015

	Spring View Hospital
Lebanon, Marion County
Timothy R. Trottier, CEO

320 Loretto Road

Lebanon, KY 40033
(270) 692-5145
	Establish a twelve (12) bed geriatric psychiatric program by converting twelve (12) acute care beds to psychiatric beds.
	03/02/2015

	HOSPITAL PSYCHIATRIC

	Northern Kentucky Behavioral Health Hospital
Covington, Kenton County
Rosanne Nields

One Medical Village Drive

Edgewood, KY 41017
(859) 301-6328
	Transfer twenty-four (24) general psychiatric beds from St. Elizabeth Edgewood (One Medical Village Drive, Edgewood) to Northern Kentucky Behavioral Health Hospital (300 Farrell Drive, Covington)
	02/26/2015

	Northern Kentucky Behavioral Health Hospital
Covington, Kenton County
Rosanne Nields

One Medical Village Drive

Edgewood, KY 41017
(859) 301-6328
	Transfer twenty-two (22) general psychiatric beds from St. Elizabeth Florence (4900 Houston Road, Florence) to Northern Kentucky Behavioral Health Hospital (300 Farrell Drive, Covington)
	02/26/2015

	Northern Kentucky Behavioral Health Hospital
Covington, Kenton County
Rosanne Nields

One Medical Village Drive

Edgewood, KY 41017
(859) 301-6328
	Transfer twenty-eight (28) chemical dependency beds at St. Elizabeth Falmouth (512 Maple Avenue, Falmouth) to Northern Kentucky Behavioral Health Hospital (300 Farrell Drive, Covington) and close St. Elizabeth Falmouth.
	02/26/2015

	Northern Kentucky Behavioral Health Hospital
Covington, Kenton County
Rosanne Nields

One Medical Village Drive

Edgewood, KY 41017
(859) 301-6328
	Transfer eight (8) psychiatric beds from St. Elizabeth Medical Center North (401 East 20th Street, Covington) to Northern Kentucky Behavioral Health Hospital (300 Farrell Drive, Covington). If approved, CON #059-07-425(66) to transfer eight (8) psychiatric beds from St. Elizabeth Medical Center North to St. Elizabeth Edgewood will be revoked.
	02/26/2015

	Northern Kentucky Behavioral Health Hospital
Covington, Kenton County
Rosanne Nields

One Medical Village Drive

Edgewood, KY 41017
(859) 301-6328
	Transfer fifty-eight (58) chemical dependency beds from St. Elizabeth Medical Center North (401 East 20th Street, Covington) to Northern Kentucky Behavioral Health Hospital (300 Farrell Drive, Covington). If approved, CON #059-07- 5476(1) to establish a chemical dependency treatment center utilizing the 58 licensed chemical dependency beds upon closure of the acute care hospital will be revoked.
	02/26/2015

	NURSING FACILITY

	Lexington Health Campus

Lexington, Fayette County

Kathy Corbin

303 N. Hurstbourne Parkway

Louisville, KY 40222-5158
(502) 213-7575
	Establish a fifty-four (54) bed nursing facility at the SE Quadrant of Man O' War Boulevard and Nicholasville Road by transferring fifty-four (54) nursing facility beds from The Willows at Hamburg, Lexington, Fayette County
	03/02/2015

NEWSLETTER

	Chart C

Certificate of Need * Applications Received

	2/14/2015 through 3/13/2015

	Name and Location
	Project Description
	Capital Cost
	Date
Received

	DAY HEALTH CARE PROGRAM

	Sugar Camp House
Booneville, Owsley County

CON #095-12-5672(1)
Paul Neeley

2999 Fish Creek School Rd

Booneville, KY 41314
(606) 593-7521
	Establish an adult day health care program
	$13,000.00
	02/24/2015

	Touch The Heart Adult Care, LLC
Louisville, Jefferson County

CON #056-06-5671(1)
Altia Connor

2530 Hempstead Drive

Louisville, KY 40216
(502) 599-2236
	Establish an adult day health care program
	$232,570.00
	02/19/2015

	ICF/IID

	Cedar Lake Lodge - Sycamore Run 2
Lagrange, Oldham County

CON #093-06-5526(3)
Jason Squires

7984 New Lagrange Road
Louisville, KY 40222
	Modify CON #093-06-5526(1) approved 9/2013 to establish a four (4) bed ICF/MR-DD by transferring four (4) beds from the Cedar Lake Lodge Jericho Road campus and CON #093-06-5526(2) approved 6/2014 to modify CON #093-06-5526(1) by a change of location from 3056 Fallen Wood Lane to 4906 Sycamore Ridge Lane, Lagrange, Oldham County through a cost escalation in the amount of $465,000.00
	$465,000.00
	02/24/2015

	PC FACILITY

	Cedar Ridge Health Campus

Cynthiana, Harrison County

CON #049-15-3990(3)

Kathy Corbin

303 N. Hurstbourne Parkway

Louisville, KY 40222-5158

(502) 213-7575
	Establish twenty-six (26) personal care beds
	$663,614.00
	02/25/2015

	Clarity Pointe Louisville

Louisville, Jefferson County

CON #056-06-5673(1)

Thomas Schaffler, Jr.

5820 Walden Drive

Knoxville, TN 37919

(865) 742-9234
	Establish a sixty-five (65) bed personal care (PC) facility
	$9,660,000.00
	02/24/2015

	Provision Living at Beaumont Centre

Lexington, Fayette County

CON #034-15-5674(1)

Dave Baylis

1630 Des Peres Road, Suite 310

St. Louis, MO 63131

(314) 238-3811
	Establish a one hundred fifteen (115) bed personal care facility
	$18,000,000.00
	02/26/2015

	PRESCRIBED PEDIATRIC EXTENDED CARE FACILITY

	The Kidz Club

Bowling Green, Warren County

CON #056-06-5676(1)

Richard C. White

1101 Herr Lane

Louisville, KY 40222

(502) 210-5538
	Establish a prescribed pediatric extended care facility in Warren County
	$1,362,000.00
	02/25/2015

	REHABILITATION AGENCY

	Green Hill Therapy, Inc.

Louisville, Jefferson County

CON #056-06-5675(1)

Gregory Nielsen

1410 Long Run Road

Louisville, KY 40245

(502) 244-8011
	Establish a rehabilitation agency that provides pediatric physical and occupational therapy
	$195,000.00
	02/25/2015

	The Chatter Box

Crestwood, Oldham County

CON #093-06-5677(1)

Julie Murray

9609 Westview Court

Crestwood, KY 40014

(502) 384-0910
	Establish a rehabilitation agency
	$0.00
	02/25/2015

	Western Kentucky Speech Clinic

Bowling Green, Warren County

CON #114-04-1507(3)

Mary Lloyd Moore

1901 College Heights Boulevard

Bowling Green, KY 42101
	Relocate a licensed rehabilitation agency from 104 Alumni Drive to 1681 Normal Drive, Warren County
	$0.00
	02/25/2015

	NEWSLETTER

	Chart D

ACTIONS SINCE LAST NEWSLETTER

	
	2/14/2015 through 3/13/2015

	
	Applicant
	Project Description
	Capital Cost
	Action/ Date

	APPROVALS

	CON #056-06-5485(2)

Maxim Healthcare Services, Inc.

Louisville, Jefferson County
	Establish a home health agency limited to serving Fayette County patients age 21 and under, with the sole exception being the authority to continue to provide services to any patient it is serving at the time of that patient's 22nd birthday for so long as it continuously provides in-home health services to said patient
	$0.00
	APPROVAL
(02/18/2015)

	CON #034-15-472(70)

University of Kentucky Hospital

Lexington, Fayette County
	Add 120 acute care beds to University of Kentucky Hospital
	$99,000,000.00
	APPROVAL
(02/18/2015)

	CON #034-15-472(71)

University of Kentucky Hospital dba UK HealthCare Lexington, Fayette County
	Convert four (4) acute care beds to Level II special care neonatal beds
	$200,000.00
	APPROVAL
(02/18/2015)

	CON #056-06-5597(1)

Open MRI, LLC dba High Field & Open MRI Louisville, Jefferson County
	Establish a magnetic resonance imaging (MRI) service
	$803,089.00
	APPROVAL
(02/23/2015)

	CON #056-06-5598(1)

Open MRI, LLC dba High Field & Open MRI Louisville, Jefferson County
	Establish a magnetic resonance imaging (MRI) service
	$1,020,516.00
	APPROVAL
(02/23/2015)

	CON #056-06-5594(1)

Solus Diagnostic Imaging

Louisville, Jefferson County
	Establish a freestanding MRI facility
	$2,661,170.00
	APPROVAL
(02/23/2015)

	CON #100-14-3463(3)

The Imaging Center

Somerset, Pulaski County
	Relocate a licensed specialized medical technology service providing MRI services by a change of location from 27 Imaging Drive to 33 Tower Circle, Somerset, Pulaski County
	$4,452,111.00
	APPROVAL
(03/04/2015)

	CON #114-04-2271(6)

Christian Health Center of Bowling Green

Bowling Green, Warren County

	Modify CON #114-04-2271(5), approved 11/24/2011 to add forty-six (46) personal care beds to existing facility, through a cost escalation in the amount of $13,197,232.00

	$13,197,232.00
	APPROVAL

(03/13/2015)

	DEFERRALS

	CON #073-01-5602(2)

Kentucky Energy Workers Healthcare, LLC Paducah, McCracken County
	Establish a home health agency to provide home health services to those covered under the settlement received through the Department of Labor Energy Employees Occupational Illness Compensation Act in McCracken County
	$86,900.00
	DEFERRAL
(03/06/2015)

	CON #073-01-5603(1)

Loyal Service Agency, Inc.
Paducah, McCracken County
	Establish home health services expressly limited to patients entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act in McCracken County
	$200,000.00
	DEFERRAL
(03/06/2015)

	CON #073-01-5115(2)

Professional Case Management
Paducah, McCracken County
	Expand home health service limited to patients entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act, to Carlisle County
	$0.00
	DEFERRAL
(02/27/2015)

	CON #073-01-5115(3)

Professional Case Management
Paducah, McCracken County
	Expand home health service limited to patients entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act, to Ballard County
	$0.00
	DEFERRAL
(02/27/2015)

	CON #073-01-5115(5)

Professional Case Management
Paducah, McCracken County
	Expand home health service limited to patients entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act, to Livingston County
	$0.00
	DEFERRAL
(02/27/2015)

	CON #073-01-5115(7)

Professional Case Management of Kentucky, LLC d/b/a Professional Case Management

Paducah, McCracken County
	Expand home health service limited to patients entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act, to Calloway County
	$0.00
	DEFERRAL
(02/27/2015)

	CON #073-01-5115(8)

Professional Case Management of Kentucky, LLC d/b/a Professional Case Management

Paducah, McCracken County
	Establish
home health service limited to patients

entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act in Henderson County
	$0.00
	DEFERRAL
(02/27/2015)

	CON #073-01-5115(9)

Professional Case Management of Kentucky, LLC d/b/a Professional Case Management

Paducah, McCracken County
	Expand home health service limited to patients entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act to Trigg County
	$0.00
	DEFERRAL
(02/27/2015)

	CON #073-01-5115(10)

Professional Case Management of Kentucky, LLC d/b/a Professional Case Management

Paducah, McCracken County
	Expand home health service limited to patients entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act to Lyon County
	$1,000.00
	DEFERRAL
(02/27/2015)

	CON #073-01-5115(11)

Professional Case Management of Kentucky, LLC d/b/a Professional Case Management

Paducah, McCracken County
	Establish
home health service limited to patients

entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act in Fulton County.
	$0.00
	DEFERRAL
(02/27/2015)

	CON #073-01-5115(12)

Professional Case Management of Kentucky, LLC d/b/a Professional Case Management

Paducah, McCracken County
	Establish
home health service limited to patients

entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act in Crittenden County
	$0.00
	DEFERRAL
(02/27/2015)

	CON #073-01-5115(13)

Professional Case Management of Kentucky, LLC d/b/a Professional Case Management

Paducah, McCracken County
	Expand home health service limited to patients entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act to Hickman County.
	$0.00
	DEFERRAL
(02/27/2015)

	CON #073-01-5115(14)

Professional Case Management of Kentucky, LLC d/b/a Professional Case Management

Paducah, McCracken County
	Establish
home health service limited to patients

entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act in Caldwell County
	$0.00
	DEFERRAL
(02/27/2015)

	CON #073-01-5115(15)

Professional Case Management of Kentucky, LLC d/b/a Professional Case Management

Paducah, McCracken County
	Establish
home health service limited to patients

entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act in Daviess County
	$0.00
	DEFERRAL
(02/27/2015)

	CON #073-01-5115(16)

Professional Case Management of Kentucky, LLC d/b/a Professional Case Management

Paducah, McCracken County
	Establish
home health service limited to patients

entitled to health benefits under the Energy Employees Occupational Illness Compensation Act and the Radiation Exposure Compensation Act in Union, Webster, Hopkins, Christian, Todd, Muhlenberg and McLean Counties.
	$0.00
	DEFERRAL
(02/27/2015)

	CON #054-02-5556(1)

Baptist Health Home Care Madisonville Madisonville, Hopkins County
	Expand home health service to include Daviess, Henderson, and Ohio counties
	$66,100.00
	DEFERRAL
(03/06/2015)

	CON #005-04-5397(1)

Community Hospice of Kentucky, Inc.
Glasgow, Barren County
	Establish a hospice agency in Glasgow to serve Allen, Barren, Hart and Logan Counties.
	$434,397.00
	DEFERRAL
(03/06/2015)

	CON #036-11-3197(4)

Highlands Home Health
Prestonsburg, Floyd County
	Expand home health services to include Martin and Magoffin counties.
	$132,000.00
	DEFERRAL
(03/06/2015)

	CON #100-14-1872(57)
Amedisys Home Health
Albany, Clinton County
	Expand home health service to include Wayne County
	$30,000.00
	DEFERRAL
(03/04/2015)

	CON #034-15-1949(2)
Cardinal Hill Home Care
Lexington, Fayette County
	Expand home health services to Scott County
	$20,000.00
	DEFERRAL
(03/06/2015)

	CON #034-15-1931(7)

Nurses Registry and Home Health Corporation Lexington, Fayette County
	Establish/expand home health services to Bath, Breathitt, Carter, Elliott, Fleming, Jackson, Lee, Lewis, Lincoln, Magoffin, Menifee, Montgomery, Morgan, Owsley, Powell, Robertson, Rockcastle, Rowan, Washington and Wolfe counties.
	$85,000.00
	DEFERRAL
(03/06/2015)

	CON #034-15-1931(8)

Nurses Registry and Home Health Corporation Lexington, Fayette County
	Expand a home health agency to serve Adair County.
	$0.00
	DEFERRAL
(03/06/2015)

	CON #034-15-1931(9)

Nurses Registry and Home Health Corporation Lexington, Fayette County
	Expand a home health agency to serve Shelby County.
	$0.00
	DEFERRAL
(03/06/2015)

	CON #034-15-1931(10)

Nurses Registry and Home Health Corporation Lexington, Fayette County
	Expand a home health agency to serve Montgomery County.
	$0.00
	DEFERRAL
(03/06/2015)

	CON #034-15-1931(11)

Nurses Registry and Home Health Corporation Lexington, Fayette County
	Expand a home health agency to serve Powell County.
	$0.00
	DEFERRAL
(03/06/2015)

	CON #034-15-1931(12)

Nurses Registry and Home Health Corporation Lexington, Fayette County
	Expand a home health agency to serve Washington County.
	$0.00
	DEFERRAL
(03/06/2015)

	CON #034-15-1931(13)

Nurses Registry and Home Health Corporation Lexington, Fayette County
	Expand a home health agency to serve Rockcastle County.
	$0.00
	DEFERRAL
(03/06/2015)

	CON #034-15-1931(14)

Nurses Registry and Home Health Corporation Lexington, Fayette County
	Expand a home health agency to serve Menifee County.
	$0.00
	DEFERRAL
(03/06/2015)

	CON #034-15-1931(15)

Nurses Registry and Home Health Corporation Lexington, Fayette County
	Expand a home health agency to serve Casey County.
	$0.00
	DEFERRAL
(03/06/2015)

	CON #034-15-1931(16)

Nurses Registry and Home Health Corporation Lexington, Fayette County
	Expand a home health agency to serve Bath County.
	$0.00
	DEFERRAL
(03/06/2015)

	CON #034-15-1931(17)

Nurses Registry and Home Health Corporation Lexington, Fayette County
	Expand a home health agency to serve Marion County.
	$0.00
	DEFERRAL
(03/06/2015)

	CON #034-15-1931(18)

Nurses Registry and Home Health Corporation Lexington, Fayette County
	Expand a home health agency to serve Jackson County.
	$0.00
	DEFERRAL
(03/06/2015)

	WITHDRAWALS

	CON #005-04-5600(1)

Southern Home Health

Bowling Green, Warren County

	Establish a home health agency to serve Warren County
	$1,000
	WITHDRAWAL

(02/26/2015)

	CON #034-15-5316(1)
Home Health Plus, Inc.
Lexington, Fayette County
	Establish a home health agency to serve Greenup County
	$141,500.00
	WITHDRAWAL
(03/04/2015)

	CON #034-15-5316(3)
Home Health Plus, Inc.
Lexington, Fayette County
	Establish a home health agency to serve Pike County
	$173,000.00
	WITHDRAWAL
(03/04/2015)

CHART E
ADVISORY OPINION

2/14/2015 through 03/13/2015
Any affected persons who desire a public hearing on an advisory opinion must submit requests in writing to the Office of Health Policy, 275 East Main Street, 4WE, Frankfort, Kentucky, 40621, within thirty (30) days of the date of this notice. Affected persons will be notified of all scheduled hearings by mail or through public information channels.

	Tracking #
	Facility/Service
	Proposal Summary
	Decision and Date

	AO-04-15
	Bluegrass Cardiology Consultants
	Commonwealth Specialists of Kentucky, LLC to establish a specialty physician practice called Bluegrass Cardiology Consultants to provide evaluations, treatments and pre and post-operative care and assessments for patients who have or may have heart-related diseases or conditions
	CON is not required pursuant to KRS 216B.020(1) as this satisfies the definition of a special clinic
03/09/2015

	AO-05-15
	Partners In Communication, Inc.
	To provide contract therapy services (speech, occupational, and physical therapy) to Kentucky Medicaid providers (SCL, MPW, ABI, MFP or EPSDT). The therapists are independent contracts and are not employees of Partners In Communication, Inc. (PIC)
	CON is not required in that the provision of contract therapy services to licensed hospitals, nursing homes, and home health agencies does not require a CON per AO-91-116. However, if PIC bills self-pay patient or other patients for therapy services, PIC would require a CON to provide mobile therapy services at the proposed settings
03/12/2015

	AO-06-15
	Life Skills Occupational Therapy, PLLC
	Life Skills Occupational Therapy, PLLC, which is 100% owned by a licensed occupational therapist to provide occupational therapy in a private office.
	Life Skills Occupational Therapy, PLLC meets the conditions to qualify as a private practitioners office pursuant to 900 KAR 6:130 and a certificate of need is not required pursuant to KRS 216B.020(2)(a)
03/12/2015

Ill-fitting
��

275 East Main Street, 4W-E

Frankfort, Kentucky 40621

Telephone: (502) 564-9592

FAX: (502) 564-0302

www.chfs.ky.gov/ohp/con

1

