[image: image1.png]

CABINET FOR HEALTH AND FAMILY SERVICES

OFFICE OF HEALTH POLICY

[image: image2.png]

Steven L. Beshear
Janie Miller

Governor
Secretary

Carrie Banahan

 Executive Director

[image: image3.png]

CABINET FOR HEALTH AND FAMILY SERVICES

OFFICE OF HEALTH POLICY

[image: image4.png]

Steven L. Beshear
Janie Miller

Governor
Secretary

Carrie Banahan

 Executive Director

CERTIFICATE OF NEED NEWSLETTER

May 19, 2011
STATE OFFICE CLOSINGS

State offices will be closed on Friday, May 27, 2011 pursuant to 101 KAR 5:015.

State offices will be closed on Monday, May 30, 2011 for Memorial Day.

REGULATIONS
The following emergency and ordinary regulations were filed on May 6, 2011:
900 KAR 5:020E – State Health Plan for Facilities and Services
900 KAR 5:020 – State Health Plan for Facilities and Services

Copies of the regulations can be obtained at www.lrc.ky.gov/kar/title900.htm. If requested, a public hearing on these administrative regulations shall be held on June 21, 2011. Individuals interested in attending this hearing shall send notification in writing by June 14, 2011, five (5) workdays prior to the hearing, of their intent to attend. If no notification of intent to attend the hearing is received by that date, the hearing may be canceled. The hearing is open to the public. Any person who attends will be given an opportunity to comment on the proposed administrative regulation. A transcript of the public hearing will not be made unless a written request for a transcript is made. If you do not wish to attend the public hearing, you may submit written comments on the proposed administrative regulation. You may submit written comments regarding this proposed administrative regulation until close of business June 30, 2011.
Send written notification of intent to attend the public hearing or written comments on the proposed administrative regulation to: Jill Brown, Office of Legal Services, 275 East Main Street 5 W-B, Frankfort, KY 40601, Phone: 502-564-7905, Fax: 502-564-7573
SCANNED COPIES OF CERTIFICATE OF NEED APPLICATIONS AND DOCUMENTS NOW AVAILABLE ON-LINE

The Office of Health Policy is pleased to announce that applications and associated documents filed after April 1, 2011 are now available for viewing and printing via our online search tool at our website: www.chfs.ky.gov/ohp/con. The documents have been scanned and attached to the filing in the CON database. To access the documents complete the following steps: visit the online search tool at our website, select “search application”, enter the CON tracking number and select “search”, scroll to the bottom of the page and select “view documents”. The documents will be displayed in a PDF format that may be viewed or printed. This new feature will allow anyone with internet access the ability to view and print CON filings without the necessity of visiting the Frankfort office. For those individuals that do not have internet access, in the near future a dedicated computer will be installed in our Frankfort office to allow individuals to access the online information. If you do not have internet access and need access to files prior to the installation of the computer, please contact our office for an appointment. We are very excited about this new application as it will provide instant access to CON files at any location with internet access. This will save valuable time and resources for anyone wishing to view CON filings.

CERTIFICATE OF NEED APPLICATIONS TO BE REVISED

The Office of Health Policy will be revising the following Certificate of Need applications: OHP Form 2A, 2B and 2C. Draft forms of the applications will be available on our website on May 23, 2011 for your review and comment. Please forward your comments by June 15, 2011 to Carrie Banahan, Executive Director, Office of Health Policy, 275 E. Main Street 4-WE, Frankfort, KY 40621.

PROGRESS REPORTS/REVOCATION OF CERTIFICATES OF NEED

Six-month progress reports must be filed and completed utilizing Form 8, Certificate of Need Progress Report. The progress report will be issued at six month intervals beginning six months from the date the Certificate of Need is approved. The Office of Health Policy will issue a notice to the holder of the Certificate of Need specifying the date that the progress report is due until the project is fully implemented. Failure to submit a progress report by the appropriate due date will result in a one-month extension. If the progress report is not received by the one month extension due date, the Office of Health Policy will initiate revocation of the Certificate of Need, pursuant to KRS 216B.086.
CERTIFICATE OF NEED EXPENDITURE MINIMUMS
900 KAR 6:030, Certificate of Need Expenditure Minimums was filed with the Legislative Research Commission on April 12, 2011. A copy of the regulation may be viewed on our website www.chfs.ky.gov/ohp/con. You may submit written comments regarding this proposed administrative regulation until close of business May 31, 2011.
Send written notification of intent to attend the public hearing or written comments on the proposed administrative regulation to: Jill Brown, Office of Legal Services, 275 East Main Street 5 W-B, Frankfort, KY 40601, Phone: 502-564-7905, Fax: 502-564-7573
NOTICE OF PUBLIC HEARING
A public hearing has been requested pursuant to 900 KAR 6:090, Section 3 and has been scheduled as follows:
Wednesday, June 22, 2011 at 9:00 a.m. in the Administrative Hearings Branch Conference Room, Health Services Building, 1st Floor East Wing, 275 East Main Street, Frankfort, Kentucky

Hodgewood Haven Adult Day Health Care Center (London, Laurel County), CON #063-13-5335(1) AHB CON 11-388

Establish a day health care program. Capital Expenditure: $223,290.00
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 this office 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.
If you will be participating in a Certificate of Need hearing, you must provide a list of persons expected to attend the hearing to the Administrative Hearings Branch, no later than 2 days prior to the scheduled hearing date. Lists must include attorneys, witnesses, and any other personnel (assistants, observers, etc) planning to attend. On the day of the hearing, all participants must sign in at the Security Desk and will be issued visitor badges. Once all hearing attendees have arrived, the security officer will escort all participants to the hearing room. Any participant to the hearing not on the list must wait to be escorted to the hearing by CON staff. If you choose to leave the building during a lunch break you must check in and out through the Security Desk. Your understanding and cooperation are appreciated.

CON Public Notice 05/19/2011
CHART A
Non-Sub Review Proposals Scheduled for Decision June 23, 2011
	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 23, 2011. 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 they can be given comparative review. The following projects are included in this batching cycle: E – Long Term Care Beds, Acute Care Hospitals (including all other State Health Plan covered services to be provided within the proposed acute care hospital), Acute Care Hospital Beds, Psychiatric Hospital Beds, Special Care Neonatal beds, comprehensive Physical Rehabilitation Beds, Chemical Dependency Beds, Limited Services Clinics, Ambulatory Care Centers, Freestanding Ambulatory Surgical Centers, Outpatient Health Care Centers and Birthing Centers.
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, Street, 4WE, Frankfort, Kentucky 40621. All requests must be received within 10 days of this notice, or by May 29, 2011. 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

	AMBULATORY CARE CENTER

	CON #022-10-5339(1)
	Grayson Urgent Care Center
	Grayson, Carter County
	Establish an ambulatory care center
	$200,000.00

	LIMITED SERVICES CLINIC

	CON #030-03-5362(1)
	The Clinic at Wal-Mart
	Owensboro, Daviess County
	Establish a limited services clinic
	$176,150.00

	CON #092-03-5363(1)
	The Clinic at Wal-Mart
	Beaver Dam, Ohio County
	Establish a limited services clinic
	$198,704.00

	CON #114-04-5343(1)
	Quick Care Clinic
	Bowling Green, Warren County
	Establish a limited services clinic
	$149,184.00

	CON #078-05-5342(1)
	Baptist Express Care Clinic
	Lebanon, Marion County
	Establish a limited services clinic
	$221,942.00

	CON #047-05-5353(1)
	The Little Clinic
	Elizabethtown, Hardin County
	Establish a limited services clinic
	$251,515.00

	CON #056-06-5340(1)
	Minute Clinic
	Louisville, Jefferson County
	Establish a limited services clinic
	$100,941.00

	CON #106-06-5344(1)
	The Little Clinic
	Shelbyville, Shelby County
	Establish a limited services clinic.
	$306,115.00

	CON #056-06-5349(1)
	The Little Clinic
	Louisville, Jefferson County
	Establish a limited services clinic.
	$192,400.00

	CON #015-06-5350(1)
	The Little Clinic
	Mount Washington, Bullitt County
	Establish a limited services clinic
	$246,055.00

	CON #056-06-5351(1)
	The Little Clinic
	Louisville, Jefferson County
	Establish a limited services clinic
	$184,000.00

	CON #056-06-5352(1)
	The Little Clinic
	Louisville, Jefferson County
	Establish a limited services clinic
	$192,400.00

	CON #056-06-5354(1)
	The Little Clinic
	Louisville, Jefferson County
	Establish a limited services clinic.
	$293,374.72

	CON #056-06-5355(1)
	The Little Clinic
	Louisville, Jefferson County
	Establish a limited services clinic
	$176,895.28

	CON #056-06-5356(1)
	The Little Clinic
	Louisville, Jefferson County
	Establish a limited services clinic
	$260,614.72

	CON #056-06-5357(1)
	The Little Clinic
	Louisville, Jefferson County
	Establish a limited services clinic
	$201,465.28

	CON #056-06-5358(1)
	The Little Clinic
	Louisville, Jefferson County
	Establish a limited services clinic
	$231,040.00

	CON #019-07-5360(1)
	The Little Clinic
	Cold Springs, Campbell County
	Establish a limited services clinic.
	$234,679.72

	CON #019-07-5361(1)
	The Little Clinic
	Newport, Campbell County
	Establish a limited services clinic
	$250,150.00

	CON #049-15-5337(1)
	Harrison Memorial Hospital Clinic at Walmart
	Cynthiana, Harrison County
	Establish a limited services clinic
	$100,745.00

	CON #076-15-5341(1)
	Baptist Express Care Clinic
	Berea, Madison County
	Establish a limited services clinic
	$221,942.00

	CON #034-15-5345(1)
	The Little Clinic
	Lexington, Fayette County
	Establish a limited services clinic.
	$233,314.72

	CON #034-15-5346(1)
	The Little Clinic
	Lexington, Fayette County
	Establish a limited services clinic.
	$184,000.00

	CON #034-15-5347(1)
	The Little Clinic
	Lexington, Fayette County
	Establish a limited services clinic.
	$178,895.28

	CON #120-15-5348(1)
	The Little Clinic
	Versailles, Woodford County
	Establish a limited services clinic.
	$176,894.44

	CON #076-15-5359(1)
	The Little Clinic
	Richmond, Madison, County
	Establish a limited services clinic.
	$184,000.00

CON Public Notice 05/19/2011
CHART A
Formal Review Proposals Scheduled for Decision August 17, 2011
	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 August 17, 2011. 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 they can be given comparative review. The following projects are included in this batching cycle: E – Long Term Care Beds, Acute Care Hospitals (including all other State Health Plan covered services to be provided within the proposed acute care hospital), Acute Care Hospital Beds, Psychiatric Hospital Beds, Special Care Neonatal beds, comprehensive Physical Rehabilitation Beds, Chemical Dependency Beds, Limited Services Clinics, Ambulatory Care Centers, Freestanding Ambulatory Surgical Centers, Outpatient Health Care Centers and Birthing Centers.

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, Street, 4WE, Frankfort, Kentucky 40621. All requests must be received within 15 days of this notice, or by June 3, 2011. 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

	AMBULATORY SURGERY CENTER

	CON #030-03-3562(3)
	Physicians Affiliated Care, PSC dba Gastrointestinal Endoscopy Center of Owensboro
	Owensboro, Daviess County
	Expand surgical services to include podiatry and urology and approval for use of third operating room
	$250,000.00

	CON #114-04-149(43)
	The Medical Center at Bowling Green ASC
	Bowling Green, Warren County
	Establish an ambulatory surgery center
	$9,286,900.00

	CON #114-04-5031(1)
	Greenview Ambulatory Surgery Center
	Bowling Green, Warren County
	Establish an ambulatory surgery center
	$8,916,546.00

	CON #093-06-3997(1)
	First Stop Ambulatory Surgery Center
	LaGrange, Oldham County
	Establish an ambulatory surgery center
	$500,000.00

	CON #056-06-5033(1)
	Kentuckiana Pain Specialists - Hurstbourne Parkway
	Louisville, Jefferson County
	Establish an ambulatory surgery center limited to pain management
	$88,500.00

	CON #056-06-5034(1)
	Kentuckiana Pain Specialists - Eastern Parkway
	Louisville, Jefferson County
	Establish an ambulatory surgery center limited to pain management
	$88,500.00

	CON #056-06-5099(1)
	Pain Management Consultants
	Louisville, Jefferson County
	Establish an ambulatory surgery center limited to pain management
	$230,541.00

	CON #098-11-5035(1)
	Pike County ARH Ambulatory Surgery Center
	Pikeville, Pike County
	Establish an ambulatory surgery center
	$6,748,179.00

	CON #058-11-5188(1)
	Highlands Outpatient SurgiCenter
	Paintsville, Johnson County
	Establish an ambulatory surgery center
	$2,651,000.00

	CON #034-15-4044(1)
	Digestive Disease Center of the Bluegrass
	Lexington, Fayette County
	Establish an ambulatory surgery center limited to gastrointestinal procedures
	$3,925,309.00

	CON #057-15-4046(2)
	Saint Joseph Jessamine ASC
	Nicholasville, Jessamine County
	Establish an ambulatory surgery center
	$8,634,890.00

	CON #076-15-5014(1)
	Pattie A. Clay Regional Medical Center ASC
	Richmond, Madison County
	Establish an ambulatory surgery center on the hospital campus
	$6,203,000.00

	CON #037-15-5015(1)
	Frankfort Ambulatory Surgery Center
	Frankfort, Franklin County
	Establish an ambulatory surgery center on the hospital campus
	$7,747,220.00

	AMBULATORY SURGERY CENTER

	CON #056-06-1632(42)
	Baptist Hospital East
	Louisville, Jefferson County
	To convert four (4) acute care beds to four (4) Level II neonatal beds
	$749,100.00

	CON #058-11-1575(6)
	Paul B. Hall Regional Medical Center
	Paintsville, Johnson County
	Add ten (10) acute care beds
	$2,977,572.00

	CON #063-13-139(9)
	Saint Joseph London
	London, Laurel County
	Add up to thirty (30) acute care beds.
	$7,880,000.00

	CON #009-15-1464(12)
	Bourbon Community Hospital
	Paris, Bourbon County
	Convert eight (8) acute care beds to psychiatric beds
	$1,816,000.00

	CON #057-15-4031(1)
	The Medical Center of Jessamine County
	Nicholasville, Jessamine County
	Establish a fifty (50) bed acute care hospital to include surgical services and MRI
	$32,560,360.00

	CON #057-15-5012(1)
	Saint Joseph Jessamine
	Nicholasville, Jessamine County
	Establish a 50 bed acute care hospital to include surgical services
	$25,305,074.00

	HOSPITAL PSYCHIATRIC

	CON #118-13-215(26)
	Baptist Regional Medical Center
	Corbin, Whitley County
	Convert fifteen (15) chemical dependency beds to psychiatric beds
	$0.00

	NURSING FACILITY

	CON #056-06-076(5)
	Signature Healthcare of South Louisville
	Louisville, Jefferson County
	Relocate twenty (20) nursing facility beds from Caritas Medical Center Skilled Nursing Facility to LP Louisville South LLC dba Signature Healthcare of South Louisville, both in Jefferson County
	$3,608,000.00

	CON #073-06-100(4)
	Homestead Nursing Center of New Castle, KY
	New Castle, Henry County
	Add thirty (30) nursing facility (NF) beds
	$2,582,572.00

	CON #056-06-5149(3)
	Four Courts at Cherokee Park
	Louisville, Jefferson County
	Relocate thirteen (13) nursing facility beds from Caritas Medical Center Skilled Nursing Facility to LP Louisville Cherokee Park, LLC dba Four Courts at Cherokee Park, both in Jefferson County
	$603,000.00

	CON #102-13-115(9)
	Rockcastle Health and Rehabilitation Center
	Brodhead, Rockcastle County
	To relocate fifteen (15) nursing facility beds from Lee County Care and Rehabilitation Center to Rockcastle Health and Rehabilitation Center
	$0.00

	CON #034-15-5338(1)
	Lexington Health Campus
	Lexington, Fayette County
	Establish a fifty-four (54) bed nursing facility by relocating (54) nursing facility beds from Crossings Care Center, Lexington, Fayette County
	$4,986,457.00

NEWSLETTER
	Chart B

Certificate of Need * Letters of Intent

	04/16/2011 through 05/13/2011

	Name and Location
	Project Description
	Date
Received

	HOME HEALTH AGENCY

	Caroline Owhoso
Independence, Kenton County
Caroline Owhoso

P. O. Box 15151

Covington, KY 41015
(855) 212-2273
	Establish a home health agency to serve Fayette County
	05/04/2011

	HOSPITAL ACUTE CARE

	Baptist Regional Medical Center

Corbin, Whitley County
Mathew R. Klein

207 Thomas More Parkway

Crestview Hills, KY 41017

(859) 429-2109
	Establish a primary angioplasty/therapeutic cardiac catheterization service.
	04/29/2011

	Clark Regional Medical Center

Winchester, Clark County
Katherine S. Love

1107 West Lexington Avenue
Winchester, KY 40391

(859) 745-3557
	Establish a cardiac catheterization service.
	05/02/2011

	MOBILE HEALTH SERVICE

	Home Physical Therapy
 Louisville, Jefferson County
Jack Jacobs

1900 Arboro Place

Louisville, KY 40220
(502) 298-4932
	Establish a mobile health service to provide physical therapy in patients' homes in Jefferson County.
	05/11/2011

	MRI

	T. J. Samson Ambulatory Care Center
Glasgow, Barren County
Laura Belcher

1301 North Race Street

Glasgow, KY 42141
(270) 651-4344
	Establish a magnetic resonance imaging (MRI) service.
	04/29/2011

	PRTF

	Brooklawn: Level I PRTF for Boys
Louisville, Jefferson County
David A. Graves

2125 Goldsmith Lane

Louisville, KY 40218
(502) 515-0406
	Establish a 9-bed Level I PRTF for boys
	04/29/2011

	Brooklawn: Level I PRTF for Girls

Louisville, Jefferson County
David A. Graves

2125 Goldsmith Lane

Louisville, KY 40218
(502) 515-0406
	Establish a 9-bed Level I PRTF for girls.
	04/29/2011

	Maryhurst, Inc.

Louisville, Jefferson County
Eugene Foster

1015 Dorsey Lane

Louisville, KY 40223-2612
(502) 271-4515
	To establish a 9-bed Level I PRTF for female youth, ages 12–16
	04/29/2011

	Mountain Comprehensive Care Center, Inc.
Prestonsburg, Floyd County
J. Guthrie True

326 West Main Street

Frankfort, KY 40601
(503) 875-6000
	Establish a 24 bed Level II psychiatric residential treatment facility with a 12 bed unit for boys and a 12 bed unit for girls
	04/29/2011

NEWSLETTER

	Chart C

Certificate of Need * Applications Received

	04/16/2011 through 05/13/2011

	Name and Location
	Project Description
	Capital Cost
	Date
Received

	AMBULATORYSURGERY CENTER

	Sts. Mary and Elizabeth Surgery Center
Louisville, Jefferson County
CON #056-06-1821(2)

Shelley Neal

3920 Dutchman's Lane

Louisville, KY 40207

(502) 259-6003
	Relocate a licensed ambulatory surgical center from 4414 Churchman Avenue to 4130 Dutchman's Lane, Louisville
	$2,676,810.00
	05/09/2011

	PRTF

	Woodlawn Lowe PRTF
Danville, Boyle County
CON #011-15-5223(2)

William Smithwick, D. Min.

300 Hope Street, P. O. Box 1429

Mount Washington, KY 40047
(502) 538-1000
	Modify CON #011-15-5223(1), approved 9/15/201 to establish a nine bed PRTF to serve children, by a cost escalation in the amount of $220,000
	$220,000.00
	05/11/2011

	REHABILITATION AGENCY

	UTC Rehabilitation Services

Lexington, Fayette County

CON #034-15-4022(2)

Lisa English
Hinkle

201 East Main Street, Suite 1000
Lexington, KY 40507
(859) 231-8780
	Relocate a licensed rehabilitation agency from 100 Trade Street, Suite B, to 1722 Sharkey Way, Lexington.
	$157,500.00
	05/11/2011

	MRI

	Imaging Center of Mount Sterling

Mount Sterling, Montgomery County

CON #087-09-5077(2)

Kelly Elkins

One Saint Joseph Drive

Lexington, KY 40504

	Relocate fixed-site magnetic resonance imaging (MRI) service from 50 Sterling Avenue, Mt. Sterling to 225 Falcon Drive, Mt. Sterling
	$199,948.00
	05/13/2011

	NEWSLETTER

	Chart D

ACTIONS SINCE LAST NEWSLETTER

	
	4/16/2011 through 05/13/2011

	
	Applicant
	Project Description
	Capital Cost
	Action/ Date

	APPROVALS

	CON #056-06-5324(1)

Spalding University College of Health & Natural Sciences
Louisville, Jefferson County
	Establish a rehabilitation agency
	$368,108.00
	APPROVAL

(04/21/2011)

	CON #056-06-5318(1)

Associates in Pediatric Therapy LLC
Louisville, Jefferson County
	Establish a rehabilitation agency
	$47,000.00
	APPROVAL
(04/21/2011)

	CON #056-06-5319(1)

Associates in Pediatric Therapy LLC
Louisville, Jefferson County
	Establish a rehabilitation agency
	$84,000.00
	APPROVAL
(04/21/2011)

	CON #106-06-5317(1)

Associates in Pediatric Therapy, LLC
Shelbyville, Shelby County
	Establish a rehabilitation agency
	$176,400.00
	APPROVAL
(04/21/2011)

	CON #056-06-5327(1)

CM Kleinert Institute for Hand and Microsurgery Louisville, Jefferson County
	Establish a rehabilitation agency
	$22,200.00
	APPROVAL
(04/21/2011)

	CON #037-15-002(17)

Frankfort Regional Medical Center
Frankfort, Franklin County
	Expand existing diagnostic cardiac catheterization service to also include primary Percutaneous Coronary Intervention (PCI) services on a two (2) year trial basis.
	$3,348,850.00
	APPROVAL
(04/20/2011)

	CON #049-15-1693(8)

Harrison Memorial Hospital, Inc.
Cynthiana, Harrison County
	Establish a diagnostic cardiac catheterization laboratory
	$2,956,800.00
	APPROVAL
(04/20/2011)

	CON #056-06-5332(1)

Hazelwood Specialty Clinic
Louisville, Jefferson County
	Establish a rehabilitation agency for individuals with intellectual and developmental disabilities
	$0.00
	APPROVAL
(04/21/2011)

	CON #076-15-5083(2)

Kentucky Hand & Physical Therapy
Richmond, Madison County
	Change the location of a licensed rehabilitation agency from 116 S. Keene land Drive, Suite 4, to 789 Eastern Bypass, Suite 4, Richmond
	$149,950.00
	APPROVAL
(04/21/2011)

	CON #025-15-5322(1)
 Kids Play, Inc.

Winchester, Clark County
	Establish a rehabilitation agency
	$166,200.00
	APPROVAL
(04/21/2011)

	CON #030-03-5320(1)

KORT-Owensboro Physical Therapy
Owensboro, Daviess County
	Establish a rehabilitation agency.
	$149,520.00
	APPROVAL
(04/21/2011)

	CON #073-01-5329(2)

Mercy Regional EMS

Paducah, McCracken County
	Establish a Class VI ambulance service to serve McCracken County.
	$3,950.00
	APPROVAL
(04/21/2011)

	CON #059-07-5323(1)

Northern Kentucky Children's Medical Services, LLC Crestview Hills, Kenton County
	Establish a rehabilitation agency
	$0.00
	APPROVAL
(04/21/2011)

	CON #100-14-5321(1)
Oakwood Specialty Clinic
Somerset, Pulaski County
	Establish a rehabilitation agency for individuals with intellectual and developmental disabilities.
	$0.00
	APPROVAL
(04/21/2011)

	CON #054-02-5331(1)

Outwood Specialty Clinic

Dawson Springs, Hopkins County
	Establish a rehabilitation agency for individuals with intellectual and developmental disabilities
	$0.00
	APPROVAL
(04/21/2011)

	CON #056-06-5325(1)

Radical Rehab Solutions, LLC
Louisville, Jefferson County
	Establish a rehabilitation agency.
	$115,058.00
	APPROVAL
(04/21/2011)

	CON #034-15-5326(1)

Radical Rehab Solutions, LLC
Lexington, Fayette County
	Establish a rehabilitation agency
	$132,800.00
	APPROVAL
(04/21/2011)

	CON #010-10-5330(1)

Radical Rehab Solutions, LLC
Ashland, Boyd County
	Establish a rehabilitation agency limited to patients who have been diagnosed with a traumatic brain injury as defined by KRS 211.470(3). This limitation shall not apply to patients referred to Radical Rehab Solutions, LLC from King's Daughters Medical Center and King's Daughters Outpatient Services Center.
	$51,981.00
	APPROVAL
(05/03/2011)

	CON #096-07-5328(1)

River Valley Outpatient Rehabilitation Services
Butler, Pendleton County
	Establish a rehabilitation agency
	$89,725.00
	APPROVAL
(04/21/2011)

	CON #019-07-568(20)

St. Elizabeth Ft. Thomas (formerly St. Luke)
Fort Thomas, Campbell County
	Expand existing diagnostic cardiac catheterization service to also provide primary Percutaneous Coronary Intervention (PCI) services on two year trial basis.
	$0.00
	APPROVAL
(04/20/2011)

	CON #056-06-106(25)

Sts. Mary & Elizabeth Hospital
Louisville, Jefferson County
	Expand existing diagnostic cardiac catheterization service to also provide therapeutic cardiac catheterization services on a two (2) year trial basis.
	$3,500,000.00
	APPROVAL
(04/20/2011)

	DISAPPROVALS

	CON #056-06-5303(1)

Norton Cardiovascular Center
Louisville, Jefferson County
	To establish positron emission testing (PET) services
	$972,695.00
	DISAPPROVAL
(04/20/2011)

	CON #008-07-5314(1)
St. Elizabeth Florence
Florence, Boone County
	Expand existing diagnostic cardiac catheterization service to also include primary Percutaneous Coronary Intervention (PCI) services on a two (2) year trial basis.
	$0.00
	DISAPPROVAL
(04/20/2011)

	DEFERRALS

	CON #034-15-5316(1)
Home Health Plus, Inc.
Lexington, Fayette County
	Establish a home health agency to serve Greenup County
	$141,500.00
	DEFERRAL
(04/21/2011)

	CON #026-13-3202(4)

Memorial Hospital Home Health
Manchester, Clay County
	Expand home health services to Pike and Perry counties.
	$0.00
	DEFERRAL
(04/21/2011)

	CON #045-10-1398(41)

Our Lady of Bellefonte Hospital
Ashland, Greenup County
	Expand existing diagnostic cardiac catheterization service to also include primary Percutaneous Coronary Intervention (PCI) services on a two (2) year trial basis.
	$400,000.00
	DEFERRAL
(04/20/2011)

	CON #023-14-4036(1)

The Ole Homeplace Adult Day Health Care – Casey County
	Establish a day health care center.
	$195,000.00
	DEFERRAL
(05/09/2011)

	CON #100-14-4035(1)

The Ole Homeplace Adult Day Health Care – Pulaski County
	Establish a day health care center.
	$195,000.00
	DEFERRAL
(05/09/2011)

	WITHDRAWALS

	CON #092-03-2058(12)

Pro-Care Home Health, Limited
Hartford, Ohio County
	Expand home health services into Breckinridge County.
	$0.00
	WITHDRAWAL
(04/26/2011)

	CON #092-03-2058(13)

Pro-Care Home Health, Limited
Hartford, Ohio County
	Expand home health services to Allen County.
	$0.00
	WITHDRAWAL
(04/26/2011)

	CON #001-14-165(17)

Westlake Regional Hospital

Columbia, Adair County
	Establish a hospital based magnetic resonance imaging (MRI) service.
	$2,317,120.00
	WITHDRAWAL
(05/05/2011)

CHART E

ADVISORY OPINION
03/12/2011 through 04/15/2011
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, 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-05-1 1
	Briggs and Stratton Health Center
	To establish a clinic to be located at Briggs & Stratton to offer outpatient services to employees of Briggs & Stratton which are not available to the general public. Services to be offered include physical exams, hearing testing, drug testing, wellness services, health screening, diagnostic services such as x-rays and lab services and low level limited treatment of injuries and conditions that are work related or presented by employees as well as their dependents. Services to be provided by a physician and nursing personnel.
	CON is not required as the services satisfy the definition of a special clinic for purposes of KRS 216B.020(1).

04/21/2011

	AO-06-1 1
	Chuck Olmstead Memorial Fund
	To provide free risk assessments to individuals who wish to be screened for brain aneurysms. Assessments to include medical and family history, blood pressure, glucose and carotid artery scans. MRI scans will be provided at various hospitals that will provide medical staff to operate the equipment and consult with screening participants.
	CON not required as the services to be offered satisfy the definition of a special clinic for purposes of KRS 216B.020(1).

05/05/2011

	AO-04-1 1
	Jennie Stuart Medical Center Occupational Medicine Center
	To operate an occupational medicine clinic located away from the main hospital campus. Clinic to offer outpatient services to employees of businesses; services not available to general public. Services to be offered include physical exams, speech and hearing testing, drug testing, wellness services, health screening, diagnostic services such as x-rays and lab services and low-level limited treatment of injuries and conditions that are work related. Services to be provided by a physician and nursing personnel.
	CON not required as the services to be offered satisfy the definition of a special clinic for purposes of KRS 216B.020(1).

04/21/2011

	AO-07-1 1
	WKU Institute for Rural Health Development and Research
	Currently licensed mobile health unit providing health screening services to expand scope of services to include primary care to uninsured/underserved individuals primarily in the Barren River ADD. Additional services to include diagnostic and treatment

services to include referrals to specialists, prescriptions for medications, referrals for testing, therapy and counseling.
	CON is not required for primary care centers pursuant to KRS 216B.020(1), however primary care centers are still subject to licensure.

05/12/2011

��

275 East Main Street, 4W-E

Frankfort, Kentucky 40621

Telephone: (502) 564-9589

FAX: (502) 564-0302

www.chfs.ky.gov/ohp/con

PAGE
3

