	Health and Human Services

Commission System
	Rulemaking Fiscal Impact
	June 2005

	
	
	

	Health and Human

Services Enterprise
	Rulemaking Fiscal Impact

	July 2008

	Agency Unit/Section/Division  
	Council Meeting Date

	     
	     

	Agency Program Contact
	Telephone No.

	     
	     

	Rule Topic

	     

	
	
	
	
	

	1.
	Rule Summary.

(Briefly summarize the rule change and why the rule may or may not have fiscal implications.)

	
	     

	2.
	Fiscal Impact.

Does the rule have foreseeable fiscal implications to either costs or revenues of state government for the first five years the rule is in effect?

	
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No If yes, complete the following:

	
	(a)
	If there are estimated additional costs to the department, explain (1) what new responsibilities will be required; (2) what additional staff will be needed (numbers and classifications); and (3) what other expenses, such as capital or professional services, will be required. Explain any key assumptions that will be needed to reach the figures in the chart in Question 2(d).  

	
	
	     

	
	(b)
	If there is an estimated reduction in costs, explain how the reductions will be accomplished.

	
	
	     

	
	(c)
	If there is an estimated increase in revenue, describe the source and amount. If there is an estimated loss of revenue, describe the source and amount.

	
	
	     

	
	Note: Staff may provide the information in (d) on a separate spreadsheet. If spreadsheet is attached, please check here: FORMCHECKBOX

	
	(d)
	
	Fiscal Year 1
	Fiscal Year 2
	Fiscal Year 3
	Fiscal Year 4
	Fiscal Year 5
	Fiscal Year 6

	
	
	Estimated Additional/Reduction in Cost

(specify reduction in parenthesis)
	
	
	
	
	
	

	
	
	STATE FUNDS
	     
	     
	     
	     
	     
	     

	
	
	FEDERAL FUNDS
	     
	     
	     
	     
	     
	     

	
	
	OTHER FUNDS
	     
	     
	     
	     
	     
	     

	
	
	TOTAL:
	     
	     
	     
	     
	     
	     

	
	
	Estimated Increase/Loss of Revenue

(specify loss in parenthesis)
	
	
	
	
	
	

	
	
	STATE FUNDS
	     
	     
	     
	     
	     
	     

	
	
	FEDERAL FUNDS
	     
	     
	     
	     
	     
	     

	
	
	OTHER FUNDS
	     
	     
	     
	     
	     
	     

	
	
	TOTAL:
	     
	     
	     
	     
	     
	     

	3.

	Local Government Impact.

Does the rule have foreseeable positive or negative fiscal implications to either costs or revenues of local governments for the first five years the rule is in effect?

	
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No If yes, enter the amounts for each of the five years and explain key assumptions you used to reach the figures.

	
	     

	4.
	Cost of Compliance.

	
	(a)
	Will there be a cost to persons (including businesses, regardless of size) who must comply with this rule? Enter estimated costs for each of the first five years after the rule is in effect OR provide a narrative explanation of the costs in the box below.  

	
	
	Fiscal Year 1
	Fiscal Year 2
	Fiscal Year 3
	Fiscal Year 4
	Fiscal Year 5
	Fiscal Year 6

	
	
	     
	     
	     
	     
	     
	     

	
	(b)
	If the estimated costs for each year are not provided above, explain the cost to persons who must comply with this rule.

	
	
	     

	
	(c)
	Explain assumptions used to arrive at these costs.

	
	
	     

	5.
	Small Businesses or Micro-Businesses Impact.

Could the rule have an adverse economic effect on small businesses or micro-businesses*?  

	
	*
A small business is a legal entity, including a corporation, partnership, or sole proprietorship, that is formed for the purpose of making a profit, is independently owned and operated, and has fewer than 100 employees OR less than $6,000,000 in annual gross receipts.  
*
A micro-business is a legal entity, including a corporation, partnership, or sole proprietorship, that is formed for the purpose of making a profit, is independently owned and operated, and has 20 or fewer employees.  

	
	 FORMCHECKBOX
 No
	Complete (a) only if the rule could not have an adverse economic effect on small businesses or micro-businesses or both.

	
	(a)
	If the rule will not have an adverse economic effect on either small businesses or micro-businesses, explain why.

	
	
	     

	
	 FORMCHECKBOX
 Yes
	Complete (b)-(e) only if the rule could have an adverse economic effect on small businesses or micro-businesses or both.

	
	(b)
	If the reason for the adverse impact is not already adequately explained in Question 4, above, explain why there will be an adverse economic effect on small or micro-businesses.  

	
	
	     

	
	(c)
	Estimate the number of small and micro-businesses subject to the rule. Consider only businesses that are required to comply with the rule, not businesses that might be indirectly affected by the rule.  

	
	
	     

	
	(d)
	If the adverse economic impact to small or micro-businesses is not already adequately described in Question 4, project the economic effect of the rule on small or micro-businesses. If the impact to micro-businesses is different from the impact to small businesses, please explain how the impact differs.  

	
	
	     

	
	(e)
	Regulatory Flexibility Analysis. Describe three alternative methods the agency considered that would achieve the purpose of the proposed rule while minimizing the adverse impact on small or micro-businesses. Explain why those alternatives were rejected (e.g., not consistent with the health, safety, or economic welfare of the state; would not reduce the adverse effect of the proposed rule on small or micro-businesses, etc.) NOTE: Alternative methods do not have to be considered if the content of the rule is required by federal or state statute or there are no alternative methods of achieving the purpose of the proposed rule that are consistent with the health, safety, environmental, and economic welfare of the state. If this exception applies, explain why no alternative methods were considered.      

	
	
	     

	
	

	6.
	Fiscal Impact on Local Employment:
	 FORMCHECKBOX
 Rule will not have an impact.

	
	
	 FORMCHECKBOX
 Rule will have an impact. You must complete an Economic Impact Request and submit it to TWC at least 30 days before the Council meeting.

	7.
	Takings Impact Assessment.

Does the proposed rule create a burden on private “real property” (i.e. real estate or the buildings and other structures attached to real estate)?

	
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If yes, contact Legal immediately to determine if you are required to complete a Takings Impact Assessment.

	
	

	Approvals

	
	     
	
	     
	
	     

	
	Signature – Budget Analyst

(original signature on file)
	
	Date
	
	Telephone No.

	
	     
	
	     
	
	     

	
	Signature – Budget Director

(original signature on file)
	
	Date
	
	Telephone No.

	
	     
	
	     
	
	     

	
	Signature – Chief Financial Officer

(original signature on file)
	
	Date
	
	Telephone No.

	
	     
	
	     
	
	     

	
	Signature – Deputy Executive Commissioner (as appropriate)

(original signature on file)
	
	Date
	
	Telephone No.

Page 1
A+ Page 1

