COMMONWEALTH OF KENTUCKY

Cabinet for Families and Children

Department for Community Based Services

Division of Child Support

CSM No. – 23

December 1, 2003

Page 2

TO:
All IV-D Agents
Child Support Memorandum No. 23


Staff


Division of Child Support


Division of Service Regions


Child Support Section

FROM:
Steve Veno


Director

DATE:
December 1, 2003

SUBJECT:
The Kinship Care Program

The purpose of this memorandum is to provide an update on changes to the Kinship Care Program.  Kentucky Administrative Regulation (KAR) 922 KAR 1:130, amended July 16, 2003, made several changes to the Kinship Care Program which were effective August 1, 2003.  The Kinship Care Program was established to facilitate permanency for children who have been or may be removed from their home.  Kinship Care is an alternative to Foster Care and provides permanent placement for a child who is or would otherwise be placed in Foster Care.  To the extent funds are available, the Kinship Care Program uses Temporary Assistance for Needy Families (TANF) to provide financial assistance to the Kinship Care caregiver.  These payments are issued through the Kentucky Automated Management and Eligibility System (KAMES). 

The Division of Protection and Permanency (DPP), Division of Child Support (DCS) and Division of Family Support (DFS) are the three primary agencies of the Cabinet for Families and Children (CFC) that are involved in the Kinship Care program.  DPP staff work closely with DFS staff during the initial processing of Kinship Care Program cases to refer the Kinship Care caretaker and child to DFS staff for an eligibility determination for Kinship Care financial benefits for the child. 

A child is considered for Kinship Care if the DPP staff determines that the child is at risk of removal from the home and would otherwise be placed in Foster Care, or is in the custody of CFC and residing in Foster Care due to: 

· CFC investigation that resulted in a substantiation of abuse or neglect within 120 calendar days of placement in the home of the caretaker; or 

· the death of both parents.

The Kinship Care caretaker is the qualified nonparental relative of a child with whom the child is placed by DPP staff, as an alternative to Foster Care.  All potential Kinship Care Program recipients must undergo an initial eligibility process conducted by DPP staff before DFS staff can determine the child’s eligibility for financial benefits under Kinship Care.  

To satisfactorily complete the initial eligibility determination, a Kinship Care caretaker of a child and all members of the household shall meet the following requirements: 

· Achieve a satisfactory relative home evaluation; 

· meet approval criteria established for criminal records checks; 

· meet approval criteria for child abuse and neglect checks, conducted by DPP staff; and 

· the Kinship Care caretaker must agree to and sign the form KC-01, Kinship Care Program Statement of Rights and Responsibilities. 

A child is considered for Kinship Care if he or she is placed with a caretaker in Kentucky by another state via the Interstate Compact for the Placement of Children (ICPC) and CFC receives from the other state agency responsible for the child’s placement verification of a finding of substantiated abuse or neglect within 120 calendar days of the child’s placement, as determined by the state agency responsible for the child’s placement; or the death of both parents.

The child is considered placed with a caretaker in another state for Kinship Care if the: 

· Child and caretaker become a resident of Kentucky within 45 calendar days of the child’s placement; 

· caretaker applies for Kinship Care within 45 calendar days of the child’s placement; and 

· other state agency responsible for the child’s placement provides verification that the placement was due to:  A finding of substantiated abuse or neglect within 120 days of the child’s placement, as determined by the state agency responsible for the child’s placement; or death of both parents. 

DPP staff will recommend to the court that the Kinship Care caretaker be granted temporary custody of the child, and the caretaker must agree to take temporary custody of the child.  A judicial authority failing to grant temporary custody to the Kinship Care caretaker cannot be used to deny the caretaker’s application for Kinship Care. 

DPP staff will provide services or facilitate access to services, including case management, for at least 6 months beginning with the date of placement of the child with the caretaker or until the caretaker has permanent custody of the child.  The child’s designated DPP worker will develop a case permanency plan and conduct regular visits with the child.  Prior to the 12th month of placement into the Kinship Care caretaker’s home, the DPP worker will:

· Review the case permanency plan and placement to determine if Kinship Care is in the best interest of the child; 

· prepare a court report recommendation pertaining to permanent custody of the child; and 

request that the case be redocketed for court action to determine permanent custody, if appropriate. 

To the extent funds are available, the following services may be provided by DPP staff as needed on a case-by-case basis to insure a placement is not disrupted: 

· respite care; 

· family counseling; 

· parenting training; or 

· referral to an available support group. 

To continue receiving Kinship Care benefits, the Kinship Care caretaker must pursue permanent custody of the child.  Permanent custody of the child is considered pursued, if a petition for permanent custody of the child is filed no later than 30 calendar days after the 12th month of receiving financial assistance from the Kinship Care Program, or signing form KC-14, Kinship Care Rights and Responsibilities. 

A Kinship Care Program caregiver may be allowed a one-time payment, based on need up to $350 per child for start-up costs.  This is for the purpose of supplying the child's immediate needs within 90 days of placement in the home.  DPP staff will issue an eligible start-up cost payment by check directly to a vendor providing the needed service or item.  To the extent funds are available, a one-time start-up amount may be provided for the purpose of supplying a child’s immediate need for: 

· clothing; 

· school supplies; 

· additional furniture; 

· a deposit for a larger apartment; and 

· an essential cost (documented in the case record) up to the maximum allowed including attorney fees if needed by the Kinship Care caretaker in obtaining permanent custody of the child. 

The total amount of assistance allowed for the Kinship Care case for start-up costs shall not exceed the maximum amount for the appropriate number of eligible children in the Kinship Care case as follows: 

Number of Eligible Children
Monthly Payment for Start-Up Costs

1
$ 350

2
$ 700

3
$ 1,050

4
$ 1,400

5
$ 1,750

6 or More
$ 2,100

If the DFS staff determine financial eligibility is met, the child's income does not reduce the monthly benefit payment.  Eligible applicants for monthly assistance include: 

· A child who is in an active, child-only K-TAP case, who meets the criteria for placement in the Kinship Care Program, and

· a child who is eligible for the Kinship Care Program and goes into a home where there is already a sibling who receives K-TAP benefits, the Kinship Care Program child's case is not combined with the case for the sibling who is receiving K-TAP benefits.

NOTE:  Income and resources of the Kinship Care caretaker shall be disregarded when determining eligibility benefits for the child.  

A child shall not be eligible for a payment from the Kinship Care Program if he or she is receiving any of the following payments:

· Foster Care payment as established by 922 KAR 1:350 and 922 KAR 1:360; 

· K-TAP payment as established in 921 KAR 2:016; or 

· SSI payment as established in 42 U.S.C 1382.

The following table lists the maximum monthly payment scale and income limits for children in Kinship Care Program. 

Number of Eligible Children
Monthly Payment and Child’s Income

1
$ 300

2
$ 600

3
$ 900

4
$ 1,200

5
$ 1,500

6 or More
$ 1,800

If a Kinship Care case consists of two children whose combined income does not exceed the income limit scale for two children, both children are financially eligible.  For example, if one child receives a $340 RSDI benefit and the other child has zero income, the combined income for both children is under the $600 income scale and both children are financially eligible.  The monthly payment to the caregiver for the two children is $600, even though one child is receiving a $340 RSDI payment.

At the time of application, DPP staff will provide form CS-333, Facts about the Child Support Program for K-TAP and Kinship Care Recipients.  If good cause does not exist, DPP staff will refer the client to child support.  Cooperation in child support activities is one of the criteria for eligibility for financial benefits.  If a Kinship Care caregiver refuses to cooperate in child support activities at the time of application and does not file a good cause claim, the Kinship Care case is denied.  If the Kinship Care caregiver refuses to cooperate in child support activities after approval and does not file a good cause claim, the penalty of a 25% reduction of the maximum benefit is applied.  Caregivers are instructed to forward child support payments to the DCS's Centralized Collection Unit.

For more detailed information about the Kinship Care Program, please see the DFS online Operation Manuals. 

DCS pays a $50 incentive payment for the Kinship Care Program cases to IV-D contracting officials for every support order entered against the noncustodial parent(s) or obligor(s) within 60 days of commitment.  The $50 incentive payment is paid for each civil action number, not for the IV-D number of each child included in the order.  It is not appropriate for contracting officials to request the $50 incentive payment when the amount of the obligation is zero ($0).

The purpose of this incentive payment is to ensure that a child support order is established for each parent within 60 days of a child(ren)'s commitment.  A separate order is entered for each parent because the child is not living with either parent and therefore both parents are "absent" and obligated to pay support for the child.  An order is established for each parent even if the child's family is still intact.  The $50 incentive payment applies to temporary, as well as permanent custody orders, as long as the child(ren) is committed to the Kinship Care Program.
Contracting officials are to put Foster Care, Department of Juvenile Justice, and Kinship Care incentive payment money into their child support programs and use it for whatever they want, including staff bonuses.  However, contracting officials cannot keep the $50 incentive payments for personal compensation.  In order to receive the $50 incentive payment, contracting officials must submit the following:

· a copy of the commitment order; 

· a copy of the support order;

· a cover sheet providing each order’s civil action number and specifying whether the case is Kinship Care or Foster Care; including a detailed explanation of the charge.  For example, attached are three court orders at $50 per order for a total of $150. 

Submit the documents listed above to:


Jane LeCompte 


Division of Child Support


Program Services Branch


PO Box 2150


Frankfort, KY 40602


 
502-564-2285 ext. 4406

Obsolete

Information Release #858 (12/16/00)

Information Memorandum 00-31 (12/16/00)

Information Release #887 (07/06/01)

Cross References

Operations’ Manual, Subsection 31.110, Foster Care Referrals (12/16/00)

Prosecutors’ Handbook Subsection 23.070, Incentive Payments for Support Orders for Foster Care and Department of Juvenile Justice Cases (12/16/00)

Prosecutors’ Handbook, Subsection 23.110, Foster Care Referrals (12/16/00)

CS-333, Facts about the Child Support Program for K-TAP and Kinship Care Recipients (08/01/03)

Information Release #907 (03/12/02)

Information Memorandum 02-04 (03/12/02)


