[image: image1.png]S

78

UNBRIDLED SPIRIT-

[image: image2.wmf]

KASES

Systems Guide

Cabinet for Health and Family Services Office of Information Technology

Kentucky Automated Support and Enforcement System (KASES)

Systems Guide

[image: image3.png]

[image: image4.wmf]

[image: image5.png]

July 1, 2009
Revision & Sign-off Sheet

Change Record

	Date
	Author
	Version
	Change Reference

	4/13/07
	Barbara Manns
	Version 1.1
	Entire Manual Replacement

	11/13/08
	Barbara Manns
	Version 1.6
	Page 33 added Payment Type DRAT

Page 38 added Case level Sub-acct DRFEE

Page 40 added ADRA Transaction Type

Page 41 added Transaction Type CPFE and DRFE.

	12/15/08
	Barbara Manns
	Version 1.7
	Added Court in front of Order Terms and Order Type and moved to page 12

Pages 37-40 Added Foreign Country Abbrev.

	2/16/09
	Barbara Manns
	Version 1.8
	Page 12 Added “MEDC” Medical Insurance Ordered to be provided by CP

Page 30 replaced Location Disp Code LORI with LKOM

Page 44 added System Accounts

Page 45 replaced where obtained VORI with VKOM

	7/1/09
	Barbara Manns
	Version 1.9
	Page 45 Added Transaction Type “STCK”

Reviewers

	Name
	Version Approved
	Date

	*KASES Review Team/Committee
	Version 1.0
	

	KASES Caseworkers, Supervisors, and Branch Managers
	Version 1.0
	

	*KASES Review Team/Committee
	Version 1.1
	

* Barnett, Sandra (CHFS CS Franklin); Boyer, Barbara (CHFS CBS Henry); Brown, Bob (CHFS OIT); Cook, Sandra (CHFS CS Franklin); Daniels, Juanita (CHFS CBS Floyd); Fanning, Karen S (CHFS DCBS Training Branch); Glass, Kimberly (CHFS CBS McCracken); Gravett, Beth (CHFS OIT FSSM); Hemze, Diana J (CHFS OIT ABDB); Johnson, Doris (CHFS CBS Rowan); Johnson, JoAnn T (CHFS CBS Fayette); Johnson, Trisha (CHFS DCS Franklin); Jones, Sherryll (CHFS CA Whitley); Lawson, Shannon (CHFS CS Menifee); Martin, Greg (CHFS OIT HSAD); Mcnees, Janice (CHFS CBS Franklin); Miller, Caroline (CHFS OT MSM); Mollett, Missy (CHFS CBS Boyd); Peavler, Kristi (CHFS DCBS Training Branch); Putty, Terri L (CHFS CBS Christian); Smith, Patricia A (CHFS CS Barren); Stewart, Joyce (CHFS CS Franklin); Terry, Audrey J (CHFS OIT ABDB); Tweddell, Deborah (CHFS CBS Kenton); Vanderoort, Jacob (CHFS CS Franklin); Wilson, Rhonda (CHFS CBS Laurel); Woods, Elizabeth (CHFS CBS McCracken)

Distribution

	Name
	Position

	KASES Caseworkers, Supervisors, Branch Managers
	

	
	

	
	

Document Properties

	Item
	Details

	Document Title
	KASES Systems Guide – Valid Codes

	Author
	Barbara Manns

	Creation Date
	01.03.06

	Last Updated
	7.1.09

VALID CODES FOR KASES

February/2009
	NAME
	ACRONYMN and DEFINITION

	Account Type
	AFDC = KY AFDC AGENCY
AGCY = Agency

CASE = Case
DISB = Disbursement

FCAR = Foster Care
INCO = Incomplete

PART = Participant

RCMT = Recoupment

RCPT = Receipt

SYST = System Account

	Address Type
	CSNE
= Provided by CSENET Interface

DBT = Provided by Debit Card Vendor (Secondary Address)

FIDM = Financial Institution Data Match

IVA
= Provided by IV-A Interface

IVE
= Provided by TWIST Interface

JCA
= Provided by JCAO Interface

LKA
= Last Known Address (State Only)

MAIL
= Mailing Address

OLD
= Prior Address

OTHR
= Other

RES
= Residence

SERV
= Service of Process Address

SERO = Prior Service of Process Address

VNH
= Provided by Federal Directory of New Hire (FDNH)

VJEX = Justice Exchange

VSDN = Provided by State Directory of New Hire (SDNH)

	AP (NCP) Relationship to Prosecuting Witness

VF = Valid code for female

VM = Valid code for Male
	

	
	AUNT = Aunt VF

BROT = Brother VM

CHLD = Child

COUS = Cousin

DAUGH = Daughter VF

FINL = Father-in-law VM
FRND = Friend

FTAC = Acknowledged Father VM

FTAD = Adoptive Father VM

FTAJ = Adjudicated Father VM

FTHA = Alleged/Putative Father VM

FTHE = Excluded Father VM
FTHL = Legal Father VM

GRFA = Grandfather VM

GRFM
= Grandfather Maternal VM

GRFP
= Grandfather Paternal VM

GRMM
= Grandmother Maternal
 VF

GRMO
= Grandmother

 VF

GRMP
= Grandmother Paternal
 VF

GUAL
= Guardian Ad Litem

GUAR
= Guardian

MINL
= Mother-in-law

 VF

MOTH
= Mother

 VF

MTAD
= Adoptive Mother

 VF

NEPH
= Nephew

 VM

NIEC
= Niece

 VF

NONE
= None

OTHR
= CHR GUARDIAN/OTHER

SIST
= Sister

 VF

SON
= Son

 VM

SPOU
= Spouse

STBR
= Step-brother

 VM

STCH
= Step-child

STPF
= Step-father

 VM

STPM
= Step-mother

 VF

STST
= Step-sister

 VF

UNCL
= Uncle

 VM

UNKN
= Unknown

XSPO
= Ex-spouse

	AP (NCP) Remarried Indicator
	Y
= Remarried

N
= Not Remarried

U
= Unknown

	Billing Indicator
	N = No
Y = Yes

	Case Process Status
	CJCA
= NPA Cases Payable to JCA

 (Used for JCA Conversion)

COLL
= Collection

CONV
= Payee Conversion

DELQ
= Delinquent

ENFI
= Initiated Enforcement

ESTA
= Admin. Establishment

ESTJ
= Judicial Establishment

INIT
= Intake/Initiation

LOCT = Location

MODO
= Modification of Obligation

MOMS
= Modification of Medical

PAT
= Paternity Establishment

STAX
= Request for State Tax Intercept Only

	Case Status
	ARCV

=
Case Moved to Archive

CLSD

=
Closed

INCO

=
Incomplete

OPEN

=
Open

PEND

=
Pending Approval (Not Used)

PNDA

=
Pending IV-D Approval

PNDC

=
Pending Approval; Case Created

 by CSENet Interface; Requires Review by

 Central Registry

PNDJ

=
Pending JCA Interface Case(Not Used)

PNDF

=
Pending Foster Care Interface Case

	Case Status Maintenance

	Bypass Auto Case Closure
	N =
No (Automatic Case Closure Occurs if Case Meets

 Closure Criteria)

Y

=
Yes (Automatic Case Closure is Bypassed-ACC Does Not
 Occur)

	Bypass Archiving
	N
 =
No (Auto Case Archiving Occurs if Case Meets Case
 Archiving Criteria)

Y

=
Yes (Auto Case Archiving is Bypassed-Does Not Occur)

	Category of Service
	A

=
CURRENT AFDC ASSISTANCE
 Case currently has case type of AFDC, with an open or
 PNDA case status. (Only COS B can override COS A.)
 For out of state cases, there must be a system account of

 ’61 or 65’

B

=
PREVIOUS AFDC ASSISTANCE
 Case has URG that has ever had a balance >0 or it has

 any of the following subaccounts attached; AFDCA,

 TANFA, AFMSA and they have ever had a balance >0

E

=
CURRENT IV-E, CASE TYPE FC
F

=
FORMER ASSIGNED IV-E
M

=
CURRENT MA, CASE TYPE MA
N

=
NEVER ASSIGNED

O

=
FORMER MA
BLANK
=
NEVER ASSIGNED, CASE TYPE NIVD OR LOCO

	CFS LVL3 (Comprehensive Family Service)
	N = NO (Family Not Engaged in CFS)

Y = YES (Family Engaged in CFS)

	Case Workable, Unworkable, Enforcement Failure, and Closed Codes
	

	Workable
	WORK = Workable

	Unworkable
	UADD = Unable to Locate

UINC = NCP Incarcerated

UINS

=
NCP Institutionalized

UNRE

=
Case Closed, Ky. Has No Jurisdiction

UPGC

=
Pending Good Cause

UUNK

=
NCP Unknown

	Enforcement Failure
	FADC

=
NCP Receives KTAP

FINC

=
NCP Incarcerated

FINS

=
AP Institutionalized

FLOC

=
AP Cannot be Located

FNEM

=
AP Unemployed

FOTH

=
Other

	Closed

	CDIE

=
Deceased Non-custodial Parent or Putative

 Father is deceased and no further action, including a levy
 against the estate, can be taken [CFR 303.11(b)(2)]

CDIS

=
IV-D Services Discontinued-No Arrearages Owed to CHR

CDUP

=
Duplicate KTAP/FC Case

CEMC

=
Child Emancipated

 Paternity cannot be established because: The child is at
 least 18 years old and action to establish paternity is
 barred by a statute of limitations. [CFR303.11(b)(3)(i)]

CFCE

=
Foster Care Episode Ended

CFIS

=
Failure by Initiating State to Take Action

 The IV-D agency documents failure by the initiating State
 to take an action which is essential for the next step in
 providing services. [CFR 303.11(b)(12)]

CGCA

= Good Cause Exists

 There has been a finding by the responsible State agency
 of good cause or other exceptions to cooperation with the
 IV-D agency and the State or local IV-A, IV-D, IV-E,
 Medicaid or food stamp agency has determined that
 Support enforcement may not proceed without risk of harm
 to the child.

CGCD

=
Good Cause Exists

 Paternity cannot be established because: The IV-D
 agency has determined that it would not be in the
 best interests of the child to establish paternity in a
 case involving incest or forcible rape, or in any case
 where legal proceedings for adoption are pending
 [CFR 303.11(b)(3)(iii)]

CINC

=
NCP Incarcerated

 The non-custodial parent cannot pay support for the
 duration of the child’s minority because the parent is
 incarcerated with no chance for parole with no evidence
 of support potential. The State must also determine
 that no income or assets are available to the
 non-custodial parent which could be levied or
 attached for support. [CFR 303.11(b)(5)]

CINF

=
Lack of Information on NCP

CINS

=
NCP Institutionalized

 The non-custodial parent cannot pay support for the
 duration of the child’s minority because the parent
 has been institutionalized in a psychiatric facility with
 no evidence of support potential. The State must also
 determine that no income or assets are available to the
 non-custodial parent which could be levied or attached
 for support [CFR 303.22(b)(5)]
CLOC

=
Locate Only Case

 The IV-D agency has provided location-only services
 as requested. [CFR 303.11(b)(7)]

CMED

=
Medically-Verified Total and Permanent Disability

 Non-custodial parent cannot pay support for the duration

 of the child’s minority because the parent has a
 medically-verified total and permanent disability with no
 evidence of support potential. The State must determine
 that no income or assets are available to the non-custodial
 parent which could be levied or attached for support
 [CFR 303.11(b)(5)] Disability with No Evidence of
 Support Potential

CNOA

=
No Order There is no longer a current support order and

 arrearages are under $500 or unenforceable under

 State law. [CFR 303.11(b)(1)]

CNON

=
Client Not Cooperative In a non IV-A case receiving

 services, the IV-D agency documents the

 circumstances non-cooperation and an action by the

 recipient of services is essential for the next

 step in providing IV-D services. [CFR 303.11(b)11)]

CNRE

=
Non-custodial Parent in Nonreciprocal Country. The

 Non-custodial parent is a citizen of , and lives in,

 a foreign country, does not work for the Federal

 government or a company with headquarters of

 offices in the United States, and has no reachable

 domestic income or assets; and the State has

 been unable to establish reciprocity with the country.

 [CFR 303.11(b)(6)]

CNVD = Closed NIVD Case

	
	COTH

=
Other

CPAT

=
Paternity Cannot be Established Paternity cannot be
 established because: A genetic test or a court or
 administrative process has excluded the putative
 father and no other putative father can be identified.
 [CFR 303.11(b)(3)(ii)]

CPRT

=
NCP Parental Rights Terminated

CREQ

=
NPA Recipient of Services Requests IV-D Services be
 discontinued. The non IV-A recipient of services requests
 closure of a case and there is no assignment to the State
 of medical support or of arrearages which
 accrued under a support order. [CFR 303.11(b)(8)

CSSI

= NO LONGER USED-USE CMED IN PLACE OF CSSI
 (CSSI may be seen in case history and means

 NCP receives SSI).

CULO

=
Unable to Locate NCP. The noncustodial parent’s location
 is unknown, and the State has made a diligent
 efforts using multiple sources, all of which have
 been unsuccessful, to locate the noncustodial parent;
 Over a three-year period when there is sufficient
 information to initiate an automated locate effort.
 [CFR 303.11(b)(4)(i)]; and over a one-year period
 when there is not sufficient information to initiate
 automated locate effort. [CFR 303.11(b)(4)(ii)]

CUNC

=
Contact with Recipient of Services Lost In a non IV-A case
 receiving services, the IV-D agency is unable to
 contact the recipient of services within a 60
 calendar day period despite an attempt of at least
 one letter sent by first class mail to the last known

 address. [CFR 303.11(b)(10)

CUNE

=
No Order, Age of Minority (Combined with CNOA
 per CFR 303.11(b)1)

CUNK

=
NCP Unknown. Paternity cannot be established because:
 The identity of the biological father is unknown and

 cannot be identified after diligent efforts, including

 at least one interview by the IV-D agency with the recipient
 of services. [CFR 303.11(b)(3)(iv)]

	Caseworker Interstate Status

Note: For Interstate Status code see page 25

	A

=
All (Includes I, K, and R)

B

=
Responding and Initiating (Includes I and R)

I

=
Initiating/Outgoing

K

=
Kentucky

R

=
Responding/Incoming

 (Found under Caseload Reassignment ASESWR)

	Charge Frequency
	BIWK

=
Biweekly

MNTH

=
Monthly

S-MO

=
Semimonthly

WKLY

=
Weekly

	Comprehensive Family Service Indicator
	

Y

=
Yes

N

=
No

	Court Order Terms
	ALOT

=
Military allotment

CREL

=
Conditional Release

DEFA

=
Order Set By Default

EMPL

=
NCP Required to Report Employment Status

JUDG

=
Judgment of Arrears

MEDC = Medical Insurance Ordered to be provided by CP

MEDO

=
Medical Insurance Ordered to be provided by NCP
NARC = Insurance Not Available at Reasonable Cost

NPRA

=
No Proration of Obligation Amount With Emancipation

SUSP

=
Current Support Suspended

	Court Order Type
	ADMN

=
Administrative Order

AGRE

=
Agreed Order

ARRS

=
Arrears Only

COND

=
Conditional Support Order

CNTP

=
Contempt Order

CS77

=
Administrative Order for Genetic Testing

CS89

=
Order/Notice to Withhold Income for Child Support

DECR

=
Modification Decrease

DOMV

=
Domestic Violence Order

FLNS

=
Felony Nonsupport Order

INCR

=
Modification Increase

MABO

=
Ordered to Pay Medical Bills Only

MAIO

=
Medical Insurance Only

MEDA

=
Mediation Order

MMED

=
Modification for Medical Insurance

MSNS

=
Misdemeanor Nonsupport Order

ORIG

=
Original Order

PATO

=
Paternity Only Order

PAYA

=
Payment Agreement Order

REVK

=
Revoked Order

STIP

=
Stipulated Agreement of NCP Fees

TEMP

=
Temporary Order

UIAG

=
Unemployment Insurance (UI)

 Agreement, Notice of Claim (NOC), or Agreement

	Court Scheduling Case

Disposition Codes (Initial,

Final, and Paternity)
	

	Initial Codes
	BTHE

=
Hearing to Compel Blood Test

CARR

=
Criminal Arraignment

CHRA

=
Hearing to Revoke Agreement To Defer

CHRC

=
Hearing to Revoke Conditional Discharge

CHRP

=
Hearing to Revoke Probation

CTHE

=
Show-Cause/Contempt Hearing

DNHE

=
Default Non-Support Hearing

DPHE

=
Default Paternity Hearing

GDHE

=
Guardian Ad Litem Hearing (Appoint)

ICHE

=
Intervening Complaint Hearing

MAMD

=
Amend

MARR

=
Arrears Judgment

MCNS

=
Criminal Nonsupport

MDEF

=
Default Judgment

MDHE

=
Modification for Decrease Support Hearing
MDIS

=
Dismiss

MIHE

=
Modification for Increase Hearing

MINV

=
Intervene

MMHE

=
Modification for Medical Support Hearing

MOSS

=
Stay Support

MSED

=
Set Aside Default

MSEO

=
Set Aside Order

MSUM

=
Summary Judgment

MSUP

=
Support

MTER

=
Term Order/Wage Assign

MTRL

=
Trial

MURS

=
Interstate Hearing

MWAG

=
Wage Assignment

MWAR

=
Bench Warrant

NSHE

=
Non-Support Hearing

OAHE

=
Order and Arrest Hearing

PTHE

=
Paternity Hearing

PTRL

=
Paternity Trial

TSHE

=
Temporary Support Hearing

WGHE

=
Wage Assignment Hearing

	Final Codes

	AFEL

=
Amended to Felony

CCND

=
Order With Conditional Discharge

CDFR

=
Agreement to Defer Prosecution

CNTP

=
Contempt Order Entered

CONT

=
Case Continued

CPRS

=
Order With Probated Sentence

CRCD

=
Order Revoking Conditional Discharge

CRDF

=
Order Revoking Agreement to Defer

CRPS

=
Order Revoking Probated Sentence

CTRL

=
Criminal Trial/Pretrial Set
DELE

=
Delete Unwanted Schedule

DISP

=
Dismissed With Prejudice

DPBT

=
Dismissed Without Prejudice, Blood Test

DPJD

=
Dismissed With Prejudice, Jury Determination
DWOP = Dismissed Without Prejudice
DWOP Reason Codes:

 One of 3 DWOP reason codes is mandatory when a

 Final Disposition Code, DWOP is entered (see below).

 AGRE = By Agreement of the Parties

 FPRO = Failure to Prosecute (No Action for one Year)

 PLWD = Plaintiff Withdraws the Suit

GARN

=
Garnishment

GPPB

=
Guilty Plea, Prob. Sentence

GUAR

=
Guardian Ad Litem Appointed
HGNG

=
Hearing/Bench Trial, Defendant Not Guilty
HRGU =
Hearing/Bench Trial, Defend. Found Guilty

JAGR

=
Agreed Judgment

JDEF

=
Judgment, Default

JOFS

=
Judgment and Order for Support

JPAS

=
Judgment of Paternity and Support

JPLD

=
Judgment on Pleadings

JPNS

=
Judgment of Paternity, No Support

JSUM

=
Summary Judgment

JTRL

=
Jury Trial

JUDG

=
Judgment

MINO

=
Medical Insurance Obtained

MODD

=
Modification Order-Decrease

MODI

=
Modification Order-Increase
MODM =
Modification to Include Medical Support

MODN

=
Modification-No Change

OCBT

=
Order Compelling Blood Test

PASS

=
Guilty Plea, Pass for Sentencing

RMND

=
Remand

RSCH

=
Case Rescheduled

USUB

=
Under Submission

WAGE

=
Wage Assignment Entered

WARR

=
Order/Warrant for Arrest Issued

	Paternity Codes
	ADJH

=
Adjudicated, Hearing

ADJT

=
Adjudicated, Trial

APAT

=
Administrative Paternity Establishment

BCRT

=
Birth Certificate

DEFJ

=
Default Judgment

JPAS = Judicial & Support

JPNS = Judicial Non Support

OTHR

=
Other

PCNT

=
Paternity Contested

STPJ

=
Stipulated Judgment

UNKN

=
Unknown

VOL

=
Voluntary Acknowledgment

	CS-42 Indicator
(This field and form is no longer in use)
	N

=
Allows Generation of CS-42

Y

=
Prevents Generation of CS-42

	CS-141 Indicator
	N

=
No

P

=
Pending

Y

=
Yes

	CSENet Reason Codes

	Acknowledgment Reason Codes

AADIN =
Additional Information Needed to proceed

ANOAD =
No Further Information Required

Case Information Request (CSIR) Reason Codes
FRINF = Request All Available IVD Case Information

FRNNF =
 Request All Available NON IVD Case Information

Case Information Provide (CSIP) Reason Codes

FSINF = Provide All Available Case Information

FUINF =
 No Case Information Available For Case No. Provided
 Number Provided

Enforcement Request (ENFR) Reason Codes

ERALL
 =
Request Enforcement, All Remedies

ERFSM =
Request Registration of Foreign Support Order for
 Modification by non-custodial parent

ERFSO =
Request Registration of Foreign Support Order for

 Modification by custodial parent

ERFSS =
Request Registration of Foreign Support Order for

 Modification by State IV-D Agency

ERMEE =
Request Registration of Foreign Support Order for

 Modification and Enforcement by State IV-D Agency

ERMEM = Request Registration of Foreign Support Order for

 Modification and Enforcement by custodial parent

ERMEO = Request Registration of Foreign Support Order for
 Modification and Enforcement by non-custodial parent

ERARR = Request collection of arrears

EREXO = Request collection of existing order

ERREG = Request Registration of Foreign Order for Enforcement

 Only by custodial parent

ERREO =
Request Registration of Foreign Order for Enforcement

 Only by non-custodial parent

ERRES
=
Request Registration of Foreign Order for Enforcement
 Only By State IV-D Agency
ERSTA = Request Status of enforcement actions

ERTXR
=
Request Administrative Review of Tax Offset

ERWAG
=
Request Wage Withholding

(NOTE: ENFR Reason Codes are also used for

Enforcement Update (ENFU Reason Codes.)

Enforcement Provide (ENFP) Reason Codes

EILMV = Lien Established/Motor Vehicle
EILPP = Lien Established/Personal Property
EILRE = Lien Established/Real Estate
EIWAR = Arrest Warrant Issued
ESORD = New Order Established

ESREG = Order Registered
ESTXR
 =
 Administrative Review Complete, Challenge Upheld
ESWAG
 =
 Wage Withholding Established

EUTXR
 =
 Administrative Review Complete, Challenge Not Upheld

GRPOU
 =
 Attachments Overdue

GSARR
 =
 Notice of Arrears Reconciliation/Determination of Sum

 certain
GSCOE
 =
 New Controlling Order

SICPS
 =
 Contempt Proceeding Started

Establishment (Provision of Information) Reason Codes

SCDIS = Case dismissed without prejudice

SDCOS = Defendant/respondent ordered to pay other costs

SDPAR = Defendant/respondent is parent & owes duty

SDPAY = Defendant/respondent is ordered to pay

SIANS = NCP did not show for support order hearing

SICHS = Support order hearing scheduled

SICPS = Contempt proceedings started

SSADJ = Review and modification warranted

SSCON = Order issued/confirmed
SSEST = Support order established

SSMOD = Support order modified

SUADJ = Review and modification not warranted

SUDEN = Support order request denied

SUEST = Support order NOT established

SUMOD = Support order NOT modified

Establishment (Request an initiating transaction) Reason Codes

SRADJ = Request for review and adjustment

SRMOD = Request support order modification

SROMC = Request support order establishment for medical

 Coverage only

SROOC = Request support order establishment for other costs
 Only

SROPP = Request support order establishment for a prior period

 Only

SRORD = Request support order establishment – all available

 Support types

SROSS = Request support order for spousal support
Managing States Cases Request (MSCR) Reason Codes

GRBTR = Request Genetic Test Results
GRUPD = Request for Status Update
GRAGT = Request Assistance With Genetic Testing*
GRFIN = Request Financial Data/Proof of Respondent’s Income*

GRGAP = Request Assistance With Service of Process*

GRAFI = Request for Completion of Interrogatories*
GRPOC = Request Copies of Documentation

GRTHD = Request Assistance With Teleconference

 for Hearing or Deposition

 *Also used for Managing State Cases Update (MSCU)

 Reason Codes.
Managing States Cases Provide (MSCP) Reason Codes

GIHER
=
Notice of Upcoming Hearing

GSADD
=
Add Dependent Participant

GSCAS
=
Change Local Case ID

GSCO2
=
Case Closure Reason CNOA or CUNE (No

 Order)

GSCO3
=
Case Closure Reason CDIE (NCP

 Deceased)

GSC4A
=
Case Closure Reason CEMC

 (Child at least 18 years old, action to

 establish paternity barred by statute of limitations)
GSC4B
=
 Case Closure Reason CPAT (NCP

 Determined not the Father), CRPT (A genetic test or a

 Court or administrative process has excluded the

 Putative father and no other putative father can be

 Identified)

GSC4C
=
Case Closure Reason CGCD

 (Good Cause Determined by IV-D)

GSC4D
=
Case Closure Reason CUNK

(Identity of Biological Father Unknown)
GSCO5
=
Case Closure Reason CULO (Unable to

 Locate NCP After 3 Year Period)

GSC5B
=
Case Closure Reason CULO

(Unable to Locate NCP After 1 Year

 Period)

GSCO6
=
Case Closure Reason CINC, (NCP

 Incarcerated), CINS (NCP

 Institutionalized) and CMED (NCP has

 Medically-Verified Permanent and Total

 Disability)

GSCO7
=
Case Closure Reason CNRE (NCP in

 Nonreciprocal Country)

GSC08
=
Case Closure Reason CLOC (Locate Only

 Service Request)

GSCO9
=
Case Closure Reason CREQ (NPA Client

 Requests IV-D Services be Discontinued

GSC010 = Case Closure Reason CGCA

 (Good Cause Determined By
IVA)

GSC11 = Case Closure Reason CUNC (Contact with

 Client Lost)

GSC12
=
Case Closure Reason CNON (Client not

 Cooperating)
GSC13 = Case Closure Reason CFIS (Failure of

 Initiating State to Cooperate)

GSC14 = Notification of Intent to Close Case
{In an

 interstate case meeting the criteria for

 closure under CFR 303.11(b)(12), the

 initiating State, in writing 60 calendar days

 prior to closure of the case of the State’s

 intent to close the case. [CFR 303.11(c)]}
GSDEL = Delete Dependent Participant
GSFIP = Change Local FIPS Code
GSFWD = Notice of Case Forwarding

GSMAD = Medical Insurance Addition

GSMDE = Medical Insurance Deletion
GSPAD = Change of Payment Mailing

 Address/Redirect Payment

GSPAY = Change of Payee

GSPUD = Providing Status Update (Unsolicited
 information)

GSSTA = Change of Case Status

GSTYP = Change of Case Type

GSWKR = Change of Caseworker or Office
LICAD = Address Found But Not Confirmed
LICEM = Employer Found But Not Confirmed
LSADR = NCP address Located and Confirmed

LSEMP
=
NCP Employer Located
LSOUT
=
NCP Out-of-State Address Verified

LUAPD
=
NCP Found Deceased
 Paternity (Provision of Information) Reason Codes

GSFIL = Document Filed
PIBTS = Genetic test scheduled

PICHS = Paternity hearing scheduled

PIHNS = Putative father did not show for paternity court hearing

PIPNS = Putative father did not show for genetic test

PIPUD = Putative father has denied paternity

PSESO = Paternity established – with support order

PSEST = Paternity established – no support order

PSSTO = Administrative adjudication of paternity – no support order

PUDEN = Paternity establishment request denied

PUEST = Paternity not established
Quick Locate Provide (LO1P) Reason Codes
LICAD

=
Address Found but not confirmed

LICEM

=
Employer Found but not confirmed

LSADR
=
NCP Address Located and confirmed

LSALL

=
NCP Locate Successful, both address and

 employer located and confirmed

LSEMP
=
Employer Located and confirmed

LSOTH
=
Other Information Found

LSOUT
=
NCP Out-of State Address

 Verified

LUALL

=
No Information Found

LUAPD
=
NCP Found Deceased

	CSENet Transaction Exchange

Table Functional Types
	S

=
Send Only

R

=
Receive Only

B

=
Send and Receive

N

=
Neither

	Date of Death Source Codes
	Blank = Date of death does not exist on KASES

CW = Caseworker verified and entered the date of death

VS = Data received through the Vital Statistics Interface

IT = Information Technology override

	Disbursement Reconciliation

Status
	CANC

=
Cancelled

OUTS

=
Outstanding

RECN

=
Reconciled

STCK = Stale Dated Checks coming back from Treasury

STOP

=
Stop Payment

	DJJ, Department for Juvenile

Justice Indicator
	N

=
No

Y

=
Yes

	Driver’s and Professional

License Status Indicators
	01

=
Drivers

02

=
Medical

03

=
Legal

04

=
CPA

05

=
Liquor

06

=
Firearms

07

=
Pharmacy

08

=
Realtor
09

=
Nursing
10

=
Auctioneer
11

=
Teacher
12

=
Gaming
13

=
Architect
14

=
Chiropractic
15

=
X-Ray/Lab Technician
16

=
Racing
17

=
Veterinary
18

=
Cosmetology

	License Revocation Status Code
	I

=
Identified

R

=
Reinstated

S

=
Suspended

	License Reinstatement Reason Code
	A

=
Agreement

C

=
Collections

N

=
No Action

U

=
Appeal Upheld

W

=
Warrant/Subpoena Compliance

	Employment Status

	FULL

=
Full Time

PART

=
Part Time

SEAS

=
Seasonal

UNEM

=
Unemployed

UNKN

=
Unknown

	Employee Salary Frequency
	BIWK

=
Biweekly

DAY

=
Daily

HOUR

=
Hourly

MNTH

=
Monthly

S-MO

=
Semimonthly

WKLY

=
Weekly

YEAR

=
Yearly

	Debit Card Indicators

	Activate Debit Card
	N

=
No (inactivate debit card)

Y

=
Yes (activate debit card)

	Bypass Debit Card
	N

=
No

Y

=
Yes

	Previous Debit Card Holder
	N

=
No

Y

=
Yes

	EFT Indicators

	Activate E.F.T
	N

=
No (Inactivate E.F.T.)

Y

=
Yes (Activate E.F.T. transaction)

	Transaction Type
	00 = E.F.T. Transaction is not set up

23 = Automated Checking

33 = Automated Saving

	Enforcement Status Indicators

	Bypass Automatic Wage

Withholding Process Indicator
	N

=
No

Y

=
Yes

	Bypass Referral to Office

of Attorney General Indicator

	N

=
No

Y

=
Yes

	Bypass Referral to Revenue

Cabinet Indicator
	N

=
No

Y

=
Yes

	Event Types (Manually Created Events)

	AOC = AOC –151 Wage Withhold

 Order Entered

CRBU = Credit Bureau Check*

CS78 = Payment Agreement

C148 = Custodial Parent Affidavit Letter**

C149 = Client Affidavit of Support Paid
EPLN = Electronic Parent Locator Network*

FPLS = Federal Parent Locator Service*

INET

=
Internet*

LREG

=
Location Completed by Regional Worker

MAIL

=
Message Sent to or Received By Another Worker**
OSTO

=
Out of State Locate Required*

PUTA

=
Putative Father Established

RVRQ

=
Review Requested**

SELF

=
Message Sent to Self

STRE

=
State Resources*

*Manually created event types used by SPLS staff only when requesting locate

information. When generating a FPLS event, KASES generates a future worklist item dated 2 months from the create date.
**System automatically creates a corresponding worklist item with the appropriate tickle days for the event items with double asterisks.

	Family Violence Indicator
	N = Former Family Violence Participant

P

=
Perpetrator

V

=
Victim

	Financial Adjustment Reason Indicators
	C

=
Adjustment Completed as result of a new court order

J

=
Adjustment Completed to Back

 out a payment resulting from an allocation error

U

=
Adjustment completed because of cold check

X

=
Other

	Financial Event Type
	ADJ

=
Adjustment

DSB

=
Disbursement

RCP

=
Receipt

	Genetic Test “Paid By” and Generic Test “Requested By”
	AGCY

=
Agency

AP

=
Non-custodial Parent

CLI

=
Custodial Parent

OTHR
 =
Other

	Genetic Test Type
	DNA

=
Deoxyribonucleic Acid

HLA

=
Human Leukocyte Antigens

RBC

=
Red Blood Cell

OTHR

=
Other

	Good Cause Indicator
	N

=
No (Good Cause Does Not Exist)

Y

=
Yes (Good Cause Exists)
P = Pending, Good Cause has been requested but not

 Determined.

	Good Cause Reason

	CADC

=
Closed, adoption pending

CADP

=
Closed, legal proceedings for adoption pending

CEHC

=
Closed, emotional harm to Child

CEHR

=
Closed, emotional harm to specified relative

CFRA

=
Closed, forcible rape

CICT

=
Closed, incest

CPHC

=
Closed, physical harm to Child

CPHR

=
Closed, physical harm to specified Relative

	Hold Reason
	A

=
Accounting Review

B = Payment to a closed case (Refund transaction)
C

=
Caseworker Review

D

=
Returned Check, KTAP Active

E

=
KTAP Case with $0 Grant (System Generated)
F

=
Federal Tax Offset

 Distribution to CAA1A-Tax Intercept-Single

 and Joint– Federal-Contested-POST Level

G

=
NPA Case with a Grant (System Generated)
I

=
Invalid Address

J

=
Account Hold from JACO System

 Contact JCAO prior to releasing.

K = Wage Payment on Interstate case

L = Legal Dispute

M

=
Miscellaneous (IV-A Interface re-approvals)
N = Non-cashed Disbursements

O = URES, II, IO, IT, RI, RO and RT payment type allocated

 to “I” case

P = ACH Bank Routing number invalid
R

=
Each Transaction Distributed
 To CAA1A, CAA2A, UDA1A or

 UDA2A for All Current Assistance KTAP

 Case Type- COS Cases.

S

=
Tax Intercept-Single and Joint-State-

 Contested-POST Level

T =
Tax Intercept-Single and Joint –Fed & St – DIST Level

U

=
Upload Payment Batch (Received for

 Allocation Without IV-D Number)

W = Transactional hold on wage payment/withholding

 indicators are “N”

X

=
RXB5 Transaction Processed

Z

=
Distribution Less Than $1.00 (Not applicable to EFT/DBT)

	Hold Status
	HOLD

=
Hold

RLSE

=
Release

	Intercept Contested/Resolved Fields
	XX/XX/XXXX
=
Date Intercept Contested

XX/XX/XXXX
=
Date Intercept Resolved

	Intercept Delete Flag
	N

=
No

Y

=
Yes

	Intercept Type
	IRS

=
Federal Tax

KY

=
State Tax

UI

=
Unemployment Insurance

	Is Client Cooperating Field
	N

=
No

Y

=
Yes

	Interstate Status

*A worker can not change the Interstate status code “K” to “I” if the case is assigned to Co/unit “309”. Removal from 309 is required to change from “K” to “I”.
	I

=
Initiating – Client In-State

(Outgoing Requests)

K

=
Both CP & NCP In state or no interstate

 action required

R

=
Responding – CP out of state

 (Incoming Requests)

	IV-D Case Type
	AFDC

=
KTAP

ARRN

=
KTAP/NKTAP/FC/NFC arrears only
ARRP

=
KTAP/FC arrears only

FC

=
Foster Care

LOCO

=
Locate only

MA

=
Medical assistance only

NFC

=
Non-IV-E Foster Care

NIVD

=
Non-IV-D

NPA

=
Non-KTAP

TCC

=
Transitional Child Care

	JCA Internal Key Participant Equivalents

	KASES:
=
JCA:

AP (NCP)
=
DW

CP

=
PW, NF, PY

CHILD

=
DP

NEXT

=
NF

GUAL

=
GL

OTHR

=
Any of the above except NCP,

 DP-Dependent (JCA Internal) GL-Guardian

 Ad Litem

NF-Prosecuting Witness

PY-Other Payee

	KY Revenue Cabinet/CFC Recall Indicators

	Recall Code Used by CHFS Staff
	A

=
Administrative action being

 taken

B

=
Bankruptcy

C

=
Case Closed-Other (In

 response to KRC charge-off, or any other

 reason except those related to recall action

 Codes equal to E or U)

D

=
Dispute Fact (Such as

 Change of custody, source of

 payments, parental rights terminated, etc.)
E

=
Error-Case Closed (In response to error notification

 by KRC with Recall Code X)
J

=
Judicial action being taken

L

=
Returned mail

O

=
Other

P

=
Participant change (Such as

 death of NCP, CP, child or guardianship, etc)

R

=
Resume collection-recall rescinded; control

 returned to KRC

S

=
Case closed-SOL has expired

 (15 Years After Youngest Child Turned Age 18)

U

=
Case Closed-Up to Date (arrearage/interest paid in full and

 current liability being paid timely or paid in full)

X

=
Request from KRC to CHFS for

 resolution of discrepancy between KRC and CHFS data

	Recall Code Used by KRC

	1

=
Charge Off (Deceased)

2

=
Charge Off (Incarcerated)

3

=
Charge Off (Liability Under Tolerance)

4

=
Charge Off (No Assets)

5

=
Charge Off (Statute of Limitations Expired)

6

=
Charge Off (Unable to Locate)

7

=
Charge Off (Other)

	Recall Liability Level
	M

=
Recall Applies to All Liabilities for MPI

4

=
Recall applies to All Liabilities for 4-D

	Recall Effective Date
	XX/XX/XXXX
=
Date Recall is Effective

	Legal Status
	L

=
Legal

P

=
Legal, Paternity in Question

U

=
Unknown

W

=
Born Out of Wedlock

	Lien Codes

	Property Insured
	N

=
No

Y

=
Yes

	Other Owner
	N

=
No

Y

=
Yes

	Location Code (Area and Central Office)
	300
 =
Central Office

301

=
Central Registry

302

=
State Parent Locator Section (SPLS)

308

=
State Registry

309

=
KY Revenue Cabinet

	Contracting Officials
 (use County Codes for Contracting Officials)

	303 = Foster Care no Longer used)

304

=
Non IV-D Wage Withholding

305

=
Administrative Review Coll. (No Longer Used)

307

=
Centralized Collection

390

=
Barren

400

=
Boyd

410

=
Boyle I

420

=
Boyle II

525

=
Bullitt

430

=
Christian

440

=
Clay

450 = Daviess (no longer used)

460

=
Fayette

470

=
Fleming

480

=
Floyd

490

=
Franklin (no longer used)

500

=
Hardin

510 = Harlan (no longer used)

520

=
Jefferson

530

=
Kenton

540

=
Leslie

560 = Marshall (no longer used)

550

=
McCracken

570

=
Ohio

580

=
Pulaski

	Alpha Identifier for Office to which user is assigned (e.g., 302x001-302=SPLS; X=Quality Central Office; 001=(Workers and Supervisors)
	A = Area Office

AG = Attorney General

C

=
Contracting Official (Other than Friend of the Court)

F

=
Friend of the Court

K

=
KAMES (IV-A & Food Stamp Worker ID Number) (Workers

 & Supervisors)

M

=
Office of Counsel

NIVD

=
Policy Studies, Inc. (PSI)

O

=
Office of Administrative Support

X

=
Quality Central Office

	Locate Disposition Codes

	LADC

=
Located by KTAP

LAP

=
Located by NCP

LAVI

=
Located by Automated Vehicle Identification System

 (AVIS)

LCLI

=
Located by Client

LCRB

=
Located by Credit Bureau

LCT

=
Located by State Personnel

LDIE

=
Located, NCP Deceased

LDRI

=
Located by Driver’s License

LEMP

=
Located by Employer

LEPL

=
Located by Electronic Parent Locator Network (EPLN)

LFDM

=
Located by Financial Institution Data Match (FIDM)

LFPL

=
Located by Federal Parent Locator Service

LJEX = Justice Exchange

LKAM

=
Located by Kentucky Automated Management and

 Eligibility System (KAMES)

LKAS

=
Located by Kentucky Automated Support and Enforcement

 System (KASES)

LKOM = Located by KOMS

LNHL

=
Located by New Hire Listing

LOTH

=
Located by Other Means

LOTS

=
Located by Other State

LPO

=
Located by Post Office

LPOS

=
Other State Location Positive

LREG

=
Located by Regional Worker

LSDX

=
Located by Supplemental Security Income (SSI)

LTEL

=
Located by Telephone Inquiry

LUI

=
Located by Unemployment Insurance (UI)

LWRC

=
Located by Workman’s Comp.

LWWW
=
Located by Internet

NREQ

=
Location No Longer Requested

OSN

=
Other State Locate Unsuccessful

REIN

=
NCP Cannot Be Located at this time;
 placed in quarterly review

ULOC

=
Unable to Locate

	Medical Insurance Coverage Type
	1

=
Hospital

2

=
Medical

3

=
Dental

4

=
Vision

5

=
Drugs

6

=
Cancer Only

7

=
VA Health Benefits

8

=
Other (Accident/Casualty)

9

=
Self Pay

	Medicaid Insurance Status

3rd Party Med Ins Status
	NONE

=
No Insurance: Action Required

NREQ

=
Not Required

ORD

=
Ordered

ORV

=
Ordered and Verified

PND

=
Action Pending

UNKN

=
Unknown

VER

=
Verified (No Longer a Valid Code)

VOL

=
Voluntary

	Notice Type
	See Service of Process Type

	Obligation Calculation Adjustment Reason Codes
	AJFM

=
Adjustment Financial and Medical

AJFO

=
Adjustment for Financial Only

AJMO

=
Adjustment for Medical Only

AJNA

=
Adjustment not Necessary

	Original Action Type
	PAT

=
Paternity

EST

=
Establishment

ENF

=
Enforcement

MOD

=
Modification

	Parental Marital Status
	D = Divorced

M

=
Married when child was born

N

=
Not married when child was born

S

=
Separated 10 months prior to
birth of child

	Participant Eye Color
	Black

Blue

Brown

Green

Gray

Hazel

Unkn

	Participant Hair Color
	Bald

Black

Blond

Brown

Gray

SP (Salt/Pepper)

Red

Unkn

White

	Participant Marital Status
	D

=
Divorced

M

=
Married

N

=
Never Married

S

=
Separated

W

=
Widowed

	Participant Name Type
	A

=
Alias

P

=
Primary

	Participant Race
	AA

=
Native American

AS

=
Asian

HP

=
Hispanic

BL

=
Black

CA

=
Caucasian
OR

=
Oriental

OT

=
Other

UN

=
Unknown

	Participant Sex
	F

=
Female

M

=
Male

U

=
Unknown

	Participant Status
	A

=
Active

I

=
Inactive

	Participant Type
	AP

=
Noncustodial Parent (NCP)

CHLD

=
Child

CLI

=
Custodial Parent (CP)

GUAL

=
Guardian Ad Litem

NEXT

=
Next Friend

OTHR

=
Other

	Participant Relation to Case
See AP Relationship to Prosecuting Witness

	Paternity Disposition
	ADJH

=
Adjudicated/Hearing

ADJT

=
Adjudicated/Trial (No longer used)
APAT

=
Administrative Pat. Estab.

BCRT

=
Birth Certificate

DEFJ

=
Default Judgment

EXCL = Excluded

JPAS = Judicial & Support

JPNS = Judicial Non Support

NOPT = Paternity Contested

OTHR

=
Other

PCNT

=
Paternity Establishment Needed

STPJ

=
Stipulated Judgment

UNKN

=
Estab. By Unknown Method

VOL

=
Voluntary Acknowledgment

	Pay Order Type
	ORD

=
Support Order (Now Obsolete)

REGP

=
Regular Pay

WAGE

=
Wage Assignment

	Payment Type

	AFTX

=
AFDC Federal Tax Intercept (No longer used)

APFE

=
NCP Fee Payment

BOND

=
Bonds

CCKK = Cold Check Fee

DRAT = Payment type monies allocated from the DRFEE
 Sub-account to account #53

FIDM

=
Financial Institution Data Match (Payment will allocate and

 distribute as REGP Payment)

FPLS = Federal Parent Locator Service

FTAX

=
KTAP and NPA Federal Tax Intercept

IRSF

=
IRS Full Collection Service Fee

LUMP = Lump Sum Payment such as a court payment to get out of

 jail, a payment agreement, seizing a liquidated asset, etc.,

 the worker must provide CCU with instructions, including

 a description of the payment, to post a payment with this

 payment type.

MARR = Arrears Adjustment

NAAP

=
NPA Application Fee

NFTX

=
NPA Federal Tax Intercept (No Longer Used)

POST = Regular Pay and Wage Payment Types Posted

REGP

=
Regular Pay

RMNT

=
Recoupment

SADM

=
State Administrative Offset

SNTX

=
NPA State Tax Intercept

STTX

=
AFDC State Tax Intercept

UIAG

=
Unemployment Ins. Agreement

UINO

=
Unemployment Insurance Notice of Claim

URES

=
URESA Payment from Out of State

WAGE

=
Wage Withholding Assignment

WTHD

=
Withhold and Deliver

	Payment Types (Received

Through EFT Electronic

Funds Transfer)
	CS

=
Child Support (Regular Payment)

DP = Direct Payment

FD = FIDM Funds have been seized

IF = FIDM Funds from non-cost recovery states
II

=
Interstate Income Withhold

IO

=
Interstate All Others

IT

=
Interstate State Tax Offset

RF = FIDM Funds From Cost Recovery

RI

=
Interstate Cost Recovery Income Withholding

RO

=
Interstate Cost Recovery All Others

RT

=
Interstate Cost Recovery for State Tax Offset

	Petition Type
	CT

=
Contempt

DV

=
Domestic Violence

FO

=
Registration of Foreign Support Order

MC

=
Motion to Consolidate

MD

=
Modification by Defendant

MP

=
Modification by Plaintiff

NS

=
Criminal Non-Support

OT

=
Other

PP

=
Paternity

SP

=
Support Proceeding

WG

=
Wage Assignment

	Program Code

	C

=
Active KTAP Case

B, E, L, I, N, = Medical Assistance Only

D, T or Y

KC

=
Kinship Care Case

P

=
Foster Care Medical Assistance Only

S

=
Foster Care Case, Child Adopted, Not Eligible for IV-D

 Services
U

=
Medical Assistance Only, Child in Psychiatric Institution,

 Not Eligible For SSI

W

=
KTAP Active, Unemployed Parent

X

=
Active Foster Care Case

	Rebuttal Reason Code
	AGRD

=
Parents Agreed to Different

 Amount (NPA Cases Only)

CXEN

=
Child’s Extraordinary Educational, Job Training, or

Special Needs

CXMD

=
Child’s Extraordinary Medical or Dental Needs

EPXN

=
Either Parent’s own Extraordinary Needs

NONE

=
None

OTHR

=
Any Other Factor for Extraordinary Nature Identified by

 Court

PIEX

=
Combined Parental Income in Excess of the Guidelines

UNRS

=
Unresolved

	Record Types
	AGCY

=
Agency

ATTY

=
Attorney

BANK = Bank

CORT

=
Court

EMPL

=
Employer

INS

=
Insurance

OTHR

=
Other (Not to be used at this time)

TEST

=
Genetic Testing

	Referral Range
	AAAA through ZZZZ

	Referral Type
	A

=
Accounting

C

=
Central Registry

F

=
Foster Care (No longer used)

I

=
Intercept

J

=
Judicial

K

=
IV-A Field Service Worker

L

=
SPLS

N

=
Document Generation Option

O

=
Document Generation Option

Q

=
Inquiry Only

R

=
Regional

T

=
Technical Support

X

=
DCS Manager, Inquiry

Z

=
DFS Manager, Inquiry

	Result Code (Service of Process)
	N

=
Service No Longer Necessary

S

=
Successful

U

=
Unsuccessful

	Review Requested By
	AG

=
Agency

AP

=
Noncustodial Parent

CL

=
Custodial Parent

	Service of Process Type
	CM

=
Certified Mail, Return Receipt Requested

FM

=
First Class Mail

GW

=
Governor’s Warrant

LA

=
Long Arm

OC

=
Out of County Sheriff

PS

=
Personal Service

RM

=
Restricted Mail, Return Receipt Requested

	Spousal Support Indicator
	N

=
No

S

=
Separate (No Longer Used)

Y

=
Yes

	State Code
	 U. S. State Abbreviations

AL = Alabama

AK = Alaska

AZ = Arizona

AR = Arkansas

CA = California

CO = Colorado

CT = Connecticut

DE = Delaware

DC = District of Columbia

FL = Florida

GA = Georgia

HI = Hawaii

ID = Idaho

IL = Illinois

IN = Indiana

IA = Iowa

KS = Kansas

KY = Kentucky

LA = Louisiana

ME = Maine
MD = Maryland

MA = Massachusetts

MI = Michigan

MN = Minnesota

MS = Mississippi

MO = Missouri

MT = Montana

NE = Nebraska

NV = Nevada

NH = New Hampshire

NJ = New Jersey

NM = New Mexico

NY = New York

NC = North Carolina

ND = North Dakota

OH = Ohio

OK = Oklahoma

OR = Oregon

PA = Pennsylvania

RI = Rhode Island

SC = South Carolina

SD = South Dakota

TN = Tennessee

TX = Texas

UT = Utah

VT = Vermont

VA = Virginia
WA = Washington

WV = West Virginia

WI = Wisconsin

WY = Wyoming

U. S. Possessions:

AS

=
American Samoa

FM

=
Federated States of Micronesia

GU

=
Guam

MH

=
Marshall Islands

MP

=
Northern Mariana Islands

PW

=
Palau Islands

PR

=
Puerto Rico

VI

=
Virgin Islands

Army (APO) Military:

AA

=
Atlantic

AE

=
Army Europe

AP

=
Army Pacific

Foreign Country ISO Abbreviations
AE - Abu Dhabi/Ajman PG - Admiralty Islands

AF - Afganistan NZ - Aitataki/Atiu (New Zealand)

FI - Aland Island AL - Albania

GB - Alderney, Channel Islands DZ - Algeria

ES - Alhucemas NC - Alofi Island

IN - Andaman Islands AD - Andorra

AO - Angola AL - Angilla – AI

GQ - Annobon Isl (Eqt. Guinea) AG- Antigua & Barbuda

AR - Argentina AM - Armenia

AW - Aruba GR - Astypalaia

AU - Australia AT -Austria

AZ - Azerbaijan BS - Bahamas
BH - Bahrain BD - Bangladesh

BB - Barbados BY - Belarus – BY

BE - Belgium BZ - Belize – BZ

BJ - Benin BM - Bermuda – BM

BT - Bhutan BO - Bolivia

BA - Bosnia-Herzegovina BW - Botswana

BR - Brazil BN - Brunei Darussalam

BG - Bulgaria – BG BF - Burkina Faso

BI - Burundi – BI KH - Cambodia

CM - Cameroon – CM CA - Canada

CV - Cape Verde – CV KY - Cayman Islands

CF - Central African Rep TD - Chad
CL - Chile CN - China

CX - Christmas Island (Australia) CC - Cocos Island (Australia)

CO - Colombia KM - Comoros

CD - Congo, Dem rep of the CG - Congo, Rep of the (Brazzaville)

CK - Cook Islands (New Zealand) CR - Costa Rica

CI - Cote D’Ivore (Ivory Coast) HR - Croatia

CU - Cuba CY - Cyprus

CZ - Czech Republic DK - Denmark

DJ - Djibouti DM - Dominica

DO - Dominican Republic EC - Ecuador

EG - Egypt

SV - El Salvador GQ - Elobey Islands (Eqt. Guinea)

ER - Eritrea EE - Estonia

ET - Ethiopia FK - Falkland Islands

FO - Faroe Islands FJ - Fiji

FI - Finland FR - France

GF - French Guiana TF - French Oceania

PF - French Polynesia GA - Gabon

GM - Gambia GE - Georgia, Rep of

DE - Germany GH - Ghana

GI - Gibraltar GB - Great Britain & No. Ireland

GR - Greece GL - Greenland

GD - Grenada GP - Guadeloupe

GT - Guatemala GG - Guernsey

GN - Guinea GW - Guinea-Bissau

GY - Guyana HT - Haiti

NL - Holland HN - Honduras

HK - Hong Kong HU - Hungary

IS - Iceland IN - India

ID - Indonesia IR - Iran
IQ – Iraq IE – Ireland (Eire)

IM – Isle of Man (Great Britain) IL – Israel

IT – Italy JM – Jamica

JP – Japan JE – Jersey (Channel Islands)

JO – Jordan KZ – Kazakhstan

KE – Kenya KI – Kiribati

KP – Korea, Dem People’s Rep of KR – Korea, Rep of (South Korea)

KW – Kuwait KG – Kyrgyzstan

LA – Laos LV – Latvia

LB – Lebanon LS – Lesotho

LR – Liberia LY – Libya

LI – Liechtenstein LT – Lithuania

LU – Luxembourg MO – Macao

MK – Macedonia MG – Madagascar

MW – Malawi MY – Malaya (Malaysia)

MV – Maldives ML – Mali

MT – Malta MQ – Martinique

MR – Mauritania MU – Mauritius

YT – Mayotte (France) MX – Mexico
MD – Moldova MC – Monaco (France)

MN – Mongolia MS – Monteserrat

MA – Morocco MZ – Mozambique

NM – Myanmar NA – Nambia

NR – Nauru NP – Nepal

NL – Netherlands AN – Netherlands Antilles

NC – New Caledonia NZ – New Zealand

NI – Nicaragua NE – Niger

NG – Nigeria NU – Niue (New Zealand)

NF – Norfold Island (Australia) NO – Norway

OM – Oman PK – Pakistan

PA – Panama PG – Papua New Guinea

PY – Paraguay PE - Peru
PH – Phillippines PN – Pitcairn
PL – Poland PT – Portugal

QA – Qatar RE – Reunion

RO – Romania RU – Russia

RW – Rwanda BL – St. Bartholomew (Guadeloupe)

SH – St. Helena KN – St. Kitts
LC – St. Lucia SM- St. Maaten (Netherlands Antilles)

PM – St. Pierre & Miquelon VC – St. Vincent and The Grenadines

SM – San Marino ST – Sao Tome & Principe
SA – Saudi Arabia SN – Senegal

RS – Serbia-Montenegro SC – Seychelles

SL – Sierra Leone SG – Singapore

SK – Slovak Republic (Slovakia) SI – Slovenia

SB – Solomon Islands SO – Somali Dem Rep

SO – Somaliland (Somalia) ZA – South Africa

GS – So. Georgia (Falkland Island) ES – Spain

LK – Sri Lanka SD – Sudan

SR – Suriname SZ – Swaziland

SE – Sweden CH – Switzerland

SY – Syrian Arab Republic (Syria) TW – Taiwan

TJ – Tajikistan TZ – Tanzania

TD – Tchad (Chad) TH – Thailand

TL – Timor (Indonesia) TT – Tobago (Trinidad & Tabago)

TG – Togo TK – Tokelau

TO – Tonga TN – Tunisia

TR – Turkey TM – Turkmenistan

TC – Turks & Caicos Islands TV – Tuvalu

UG – Uganda QA – Umm Said (Qatar)

UA – Ukraine AE – United Arab Emirates

GB – United Kingdom (Great Britain) UY – Uruguay

UZ – Uzbekistan VU – Vanuatu

VA – Vatican City VE – Venezuela

VN – Vietnam GB – Wales (GB & No Ireland)

WF – Wallis & Funtuna Islands YE – Yemen

ZM – Zambia TZ – Zanibar

ZW - Zimbabwe

	Still Living? Code
	NO

=
No

YES

=
Yes

UNK

Unknown

	Sub-account Status
	CLSD

=
Closed

OPEN

=
Open

	Sub-account Type

	AFDCA
=
AFDC Arrears (No Longer Used replaced with TANFA)

AFMSA
=
TANF Medical Support Arrears

APFEA
=
NCP Fees (Genetic Testing)

ASSPA
=
TANF Spousal Support Arrears

CAA1A
=
Conditional Assigned Arrears for Active Custodial Parent;

Payable to Account 40 when Case Type is changed to

 AFDC

CAA2A
=
Conditional Assigned Arrears for Inactive Custodial Parent

CCKFA
=
Cold Check Arrears (Payee Acct # equals System Acct

 #54)

COSTRC = Fee charged by other states for cost recovery

CSMS

=
Current Medical Support

CSSI

=
Current Support SSI Child

CSSP

=
Current Spousal Support

CSUP

=
Current Support

DRFEE = $25 Collection Fee Subaccount #53 (Case level Acct)
FCARA
=
Foster Care Arrears

FCMSA
=
Foster Care Medical Arrears

MEDIA

=
Medicaid Arrears (Payee Acct # equals System Acct #35)
MSA1A =
Active Client Medical Support Arrears

MSA2A
=
Inactive Client Medical Support Arrears 2

NFCRA
=
Non-IV-E Foster Care Arrears

NFMSA
=
Non-IV-E Foster Care Medical Arrears

NAA1A
=
Never Assigned Arrears for Active Custodial Parent

 (Includes Unassigned Arrears and Conditionally Assigned

 in Excess of URG when K-TAP is discontinued)

NAA2A
=
Never Assigned and Unassigned Pre-Assistance

 Arrearages Payable to Inactive Client’s MPI Account No.

NPA1A
=
NPA Arrears 1 (no longer used, replaced with NAA1A)
NPA2A
=
NPA Arrears 2 (no longer used, replaced with NAA2A)
OSAMA
=
Other State AFDC Medical Arrears

OSASA
=
Other State AFDC Spousal Arrears (No Longer Used)

OSFEE
=
Other State NCP Fee

OSFMA
=
Other State FC Medical Arrears (No Longer Used)

OSNMA
=
Other State NPA Medical Arrears (No Longer Used)

OSS1A
=
Other State SSI Arrears (No Longer Used)

OSSPA
=
Other State NPA Spousal Arrears (No Longer Used)

OSTAA
=
Other State KTAP Arrears

OSTFA
=
Other State FC Arrears

OSTNA
=
Other State NPA Arrears

SSI1A

=
Supplemental Security Income Arrears

SSI2A

=
Supplemental Security Income Arrears 2

SSP1A

=
NPA Spousal Support Arrears

TANFA
=
Permanently Assigned Arrears Payable to System Account

 40 and Associated with Current Active Client’s

 TANF/KTAP No.

TAN2A
=
Permanently Assigned Arrears Payable to System Account

 40 and Associated with Inactive Client’s TANF/KTAP No.
UDA1A =
Unassigned During Assistance Arrears for Custodial

 Parent; Payable to Account 40 when Case Type is

 changed to AFDC

UDA2A =
Previous UDA1A Arrears which Become UDA2A Arrears

 as the Result of a Payee Change and Payable to Inactive

 Client’s MPI Account No.

URG

=
KTAP Un-reimbursed Grant

VLEX
 =
Voluntary Excess (NPA-Created as Result of Adjustment

 Process by Accountant in Accounting Branch)

VLTY

=
Voluntary (Created by Accounting Branch)

	Sub-account Type-Interest

	AFDCI

=
KTAP Arrears Interest (no longer used, replaced

 With TANFI)

AFMSI

=
KTAP Medical Arrears Interest

ASSPI

=
KTAP Spousal Arrears Interest

CAA1I

=
Interest Account Associated with the CAA1A Subaccount.

CAA2I

=
Interest Account Associated with the CAA2A Subaccount.

DRFEE = $25 DRA Fee (system subaccount #53)

FCARI

=
Foster Care Arrears Interest

FCMSI

=
Foster Care Medical Arrears Interest

MEDII

=
Medical Arrears Interest

MSA1I

=
NPA Medical Arrears Interest 1

MSA2I

=
NPA Medical Arrears Interest 2

NAA1I

=
Interest Account Associated with the NAA1A Subaccount

NAA2I =
Interest Account Associated with the NAA2A Subaccount

NFCRI

=
Non-IV-E Foster Care Arrears Interest

NFMSI

=
Non-IV-E Foster Care Medical Arrears Interest

NPA1I

=
NPA Arrears Interest (No Longer Used, replaced
 With NAA1AI)
NPA2I

=
NPA Arrears Interest 2 (No longer used, replaced
 with NAA2AI)

OSAMI

=
Other State KTAP Medical Arrears Interest (No Longer

 Used)

OSASI

=
Other State KTAP Spousal Arrears Interest (No Longer

 Used)

OSFMI

=
Other State Foster Care Medical Arrears Interest (No

 Longer Used)

OSNMI
=
Other State NPA Medical Arrears Interest (No Longer

 Used)

OSSII

=
Other State Supplemental Security Income (SSI) Arrears

 Interest (No Longer Used)

OSSPI

=
Other State NPA Spousal Arrears Interest (No Longer

 Used)

OSTAI

=
Other State KTAP Arrears Interest (No Longer Used)

OSTFI

=
Other State Foster Care Arrears Interest (No Longer Used)

OSTNI

=
Other State NPA Arrears Interest (No Longer Used)

SSI1I

=
Supplemental Security Income Arrears Interest

SSI2I

=
Supplemental Security Income Interest 2

SSP1I

=
NPA Spousal Arrears Interest

TANFI

=
Interest Account Associated with the TANFA Subaccount

TAN2I =
Interest Account Associated with the TAN2A Subaccount

UDA1I =
Interest Account Associated with UDA1A Subaccount

UDA2I =
Interest Account Associated with UDA2A Subaccount

	Support Being Paid
	ADMN

=
Administrative Order

NONE

=
No Support Paid

ORD

=
Court Ordered

VOL

=
Voluntary

	System Accounts
	15 = AGCY NSF CHECKS

20 = DISB AUTO. DISBURSE

25 = DISB MANUAL DISBURSE

30 = AGCY KY FOSTER CARE

31 = AGCY KY FOSTER CARE

35 = AGCY KY MEDICAID

40 = AGCY KY AFDC

50 = AGCY DCSE FEES

51 = AGCY DCSE BLOOD TEST

52 = AGCY NPA RECOUPMENT

53 = AGCY DCSE COLL FEE

55 = AGCY COST RECOVERY

60 = AGCY OTHER STATE AGCY

61 = AGCY OTHER STAT AFDC

62 = AGCY OTHER STATE FCARE

63 = AGCY OTHER STATE FEES

64 = AGCY OTHER STATE SSI (NO LONGER USED)

65 = AGCY OTHER STATE OSAMA

66 = AGCY OTHER STATE OSNMA (NO LONGER USED)

67 = AGCY OTHER STATE OSFMA (NO LONGER USED)

68 = AGCY OTHER STATE OSSPA (NO LONGER USED)

69 = AGCY OTHER STATE OSASA (NO LONGER USED)

75 = AGCY OTHER STATE LOCT ONLY

80 = AGCY ACCRUED SUPPORT

	Transaction Type

	ADVP = Advance Payment

ADRA = Adjustment used for DRFEE by 300X workers only

AESC

=
Adjust Escrow

AFDC

=
KTAP Open & Receivable Only

AFEE

=
Adjust NCP Fee

AINT

=
Adjust Interest Charge

ALOC

=
Allocation

ASPT

=
Adjust Support

AURG

=
Adjust URG

CHRG

=
Charge Support

CINT

=
Charge Interest
CPFE = Initiates the creation of DRFEE Sub-account
CS89

=
CS-89 Order Type Entered

DFEE

=
Non-KTAP Application Fee

DISB

=
Disbursement

DIST

=
Distribution

DRFE = Used to move money to & from acct #53

DSPI = Stale Dated Money being moved out of KASES

MARR

=
Modify Arrears

POST

=
Post Collection

RCMT

=
Payment Applied to Reduce Recoupment Subaccount

RDB2

=
FC Redistribution (Escrow)

RDB3

=
Redistribution (Escrow)

RDB4

=
FC Redistribution (Excess)

RDB5

=
Redistribution (Excess)

RDST = Redistribution

RFND

=
Refund

RRCP = Subaccount w/balance set up

RXB2

=
FC Redistribution

RXB3

=
KTAP Redistribution

RXB4

=
FC Redistribution

RXB5

=
KTAP Redistribution

STCK = Stale Dated money being brought back into KASES

USPT

=
Unpaid Support

	Where Address Obtained

	VADC

=
Verified by KTAP, KAMES, FS

VAOC

=
Verified by AOC 151

VAP

=
Verified by Noncustodial Parent

VAPB

=
Verified by Blood Test

VAPR

=
Verified by Noncustodial Parent’s Relative

VAPS

=
Verified from NCP/Relative/Conference Docket

VAVI

=
Verified by Automated Vehicle Identification System

 (AVIS)

VBRT

=
Verified by Bankruptcy Court

VCLI

=
Verified by Custodial Parent

VCLR

=
Verified by Custodial Parent’s Relative

VCRB

=
Verified by Credit Bureau

VCSN

=
Obtained from CSENET

VDAT

=
Verified by Defendant’s Attorney

VDBT = Verified by Debit Card Vendor (Secondary Address)

VDET

=
Verified by Detective or Investigator Service

VDRI

=
Verified by Driver’s License

VDSS
=
Verified thru TWIST Interface

VEMP

=
Verified by Employer

VEPL

=
Verified by Electronic Parent Locator Network (EPLN)

VFDM

=
Obtained from Financial Institution Data Match

VIRS

=
Verified by Internal Revenue Service

VJEX = Justice Exchange

VKOM = Verified by KOMS

VKRC

=
Verified by Kentucky Revenue Cabinet

VLOC

=
Verified by Local Sources

VMIL

=
Verified by Military

VNH

=
Verified by Federal Directory of New Hire

VNOT

=
Not Verified

VOTH

=
Verified by Other Resources

VOTS

=
Verified by Other State

VPAT

=
Verified by Plaintiff’s Attorney

VPAY

=
Verified by Payment Received

VPO

=
Verified by Post Office

VRCK

=
Verified by Returned Check

VSDN

=
Verified by State Directory of New Hire

VSDX

=
Verified by Supplemental Security Income

VSTX

=
Verified by State Tax Offset

VTEL

=
Verified by Telephone Directory

VUI

=
Verified by Unemployment Insurance

VWGR

=
Verified from State Wage Records

VWRC

=
Verified by Worker’s Compensation

	Worker Status
	A

=
Active

 I

=
Inactive

	Worker Type
	ADJS

=
Adjustment Accountant

CLER

=
Clerical

CSWK

=
Caseworker

DEVL

=
Development

HELP

=
On-line Help Maintenance

MGER

=
System Manager

OASM

=
Office of Administrative Support (OAS) Security Manager

POST

=
Posting (Person)

SUPR

=
Supervisor

	Worker Unit

	ENFA

=
Administrative Enforcement

ENFJ

=
Judicial Enforcement

ESTA

=
Administrative Establishment

ESTJ

=
Judicial Establishment

FCAR

=
Foster Care

INIT.

=
Initiation

PAT

=
Paternity

SPLS

=
Location

STAX

=
Intercept

URES

=
Interstate

� EMBED PBrush ���

CHFS OIT

Page 2 of 47

_1176728664

_1161156500

