COMMONWEALTH OF KENTUCKY

Cabinet for Health and Family Services

Department for Community Based Services

Frankfort, Kentucky

Operation Manual

Transmittal Letter No. 290

April 1, 2008
To:

All Field Staff

Subject:
Assessment
The following changes are made to the assessment process:

· PRO Team and/or FRYSC involvement prior to discontinuance for failure to complete an assessment is no longer required.

· A home visit prior to discontinuance for failure to complete an assessment is no longer required.

· The timeframe for completing an assessment is changed to allow no longer than 15 days from a K-TAP approval.

Volume IIIA
The Table of Contents is revised to delete:

· MS 4010, Local Organization;
· Subchapter Coordinator;
· MS 4020, Coordinator Responsibilities;

· MS 4030, Cabinet for Workforce Development;

· MS 4040, Department for Employment Services (DES);

· MS 4050, Workforce Investment Act (WIA);
· MS 4060, Local Workforce Investment Areas;
· MS 4080, Service Regions;
· MS 4110, Food Stamp Work Registration;
· Subchapter Fair Hearing;
· MS 4140, Fair Hearing Requests;

· MS 4310, Health Care Facilities Components;

· MS 4330, Other Self-Sufficiency Programs; and

· MS 4710, DES Role in Conciliation.

MS 4010, Local Organization, is obsolete as the information is not necessary.

MS 4020, Coordinator Responsibilities, is obsolete as the position of coordinator no longer exists.
MS 4030, Cabinet for Workforce Development, is obsolete as the Cabinet no longer exists due to reorganization.

MS 4040, Department for Employment Services (DES), is obsolete as the DES no longer exists due to reorganization and the Cabinet no longer contracts with the Office of Employment and Training (OET).

MS 4050, Workforce Investment Act (WIA), and MS 4060, Local Workforce Investment Areas are obsolete as the information is not needed.

MS 4080, Service Regions, is obsolete as the information is no longer valid and the current information can be accessed online at http://chfs.ky.gov/dcbs/ServiceRegions.htm.

MS 4110, Food Stamp Work Registration, is obsolete as the information is found in Volume IIA, MS 1555, FS Work Registration for K-TAP Applicants.

MS 4140, Fair Hearing Requests, is obsolete as it duplicates the information found in Volume I, Administrative Hearings and Appeals, MS 0550-0649.
MS 4310, Health Care Facilities Components, is obsolete as the component is no longer being utilized.

MS 4330, Other Self-Sufficiency Programs, is obsolete as the programs are not actual component activities.

MS 4500, Introduction to Assessment, is revised for clarity. This section is revised to remove the cross-reference to OM Update No. 07-20, PAFS-97 Process an On-Line Function of KAMES, MS 99769, 10/1/07, as the reference to form PAFS-97, Inquiry Form, is not pertinent when discussing the completion of a Kentucky Works Program (KWP) assessment. In addition, the link to the policy clarification is removed as it is no longer valid.
MS 4505, Assessment Procedures, is revised for clarity. This section is revised to reduce the timeframe of completing the assessment. This section is also revised to remove the requirement for PRO Team and/or FRYSC involvement before conciliation and discontinuance for the failure of a work eligible individual to complete a KWP assessment.
MS 4505 is further revised to remove the cross-reference to OM Update No. 03-16, MA Disqualification, MS 99621, 4/1/03 and its Errata, as both updates are incorporated in the manual section.
MS 4500 and MS 4505 are revised to remove the cross-reference to OM Update No. 06-22, Step Assessment Screens, MS 99741, 10/1/06, as the changes to the Step Assessment Screens are not appropriate to these manual sections.

MS 4710, DES Role in Conciliation, is obsolete as DES is no longer involved in KWP.
Volume X

The cross-reference to Volume IIIA, Manual Sections 4500 and 4505 are removed from OM Update No. 06-22, Step Assessment Screens, MS 99741, 10/1/06 and OM Update No. 07-20, PAFS-97 Process An On-Line Function of KAMES, MS 99769, 10/1/07.
Patricia R. Wilson, Commissioner

PAGE
2

