COMMONWEALTH OF KENTUCKY

Cabinet for Health and Family Services

Department for Community Based Services

Frankfort, Kentucky

Operation Manual

Transmittal Letter No. 324

January 1, 2009
To:

All Field Staff

Subject:
Non-Emergency Medical Transportation, 2009 Social Security and Black Lung Benefit Amounts, Authorized Representative (AR) and the Online 117 Case Review Process.
This OMTL is being issued to revise the non-emergency transportation policy, and to update the regional broker information. This OMTL is also issued to create new manual sections in Volume I outlining the Online 117 Case Review process for all programs and the reports available for all case reviews completed on this system. The new manual sections also explain the role of Central Office in the review of cases statewide. The standard benefit rates and SMI premium are also revised to reflect the 2009 cost-of-living increase to Social Security Beneficiaries. This OMTL is further issued to outline changes to policy regarding an Authorized Representative (AR) which replaces the Interested Party (IP) authorization.
Volume I

The Table of Contents is revised to delete MS 0354, Medical Transportation as this policy is no longer valid.
The Table of Contents is further revised to add MS 0031, The Online 117 Case Review Process and MS 0032, The Online 117 Case Review Reports.
MS 0031, The Online 117 Case Review Process, is created to outline the Online 117 Case Review process for all programs. Additionally, this manual section sets timeframes followed for reviews completed by Central Office staff.

MS 0032, The Online 117 Case Review Reports, is created to list and outline the use for the reports available on the 117 Case Review System.

MS 0095, Taking the Application, is revised to delete the cross reference to OM Update No. 03-18, MS 99623, Interested Party Authorization, 5/1/03, and OM Update No. 07-20, MS 99769, 10/1/07, PAFS-97 Process An Online Function of KAMES, as the information is incorporated into the manual. It is also revised to remove the link to Volume VI, MS 1240 and Volume VI, MS 1250 as these two manual sections no longer exists. It is further revised to replace the term “interested party” with “authorized representative”, as “authorized representative” is the correct verbiage used in state regulations.

MS 0096, Who Signs the Application, is revised to delete the cross reference to OM Update No. 03-18, MS 99623, 5/1/03, as the information is incorporated into the manual. It is further revised to replace the term “interested party” with “authorized representative”, as “authorized representative” is the correct verbiage used in state regulations.

MS 0175, Determining Caseload Code and County of Residence, is revised to change the name of the non-emergency transportation assistance system from Empower Kentucky to Human Services Transportation Delivery (HSTD).

MS 0354, Medical Transportation, is obsolete as transportation requests are no longer made through the local office. These requests are now made by contacting the Regional Transportation Brokers.
MS 0703, Increase in Benefits, is revised to update the Social Security benefit levels, SMI premium for 2009 and the Black Lung Benefits for 2008.
Volume IV
The Table of Contents is being revised to change the title to MS 1330, Authorized Representative (AR) and MS 4140, Local Office Responsibilities for EPSDT.
MS 1330, Authorized Representative (AR), is revised to change the title from “Interested Party” to “Authorized Representative (AR)”. It is also revised to outline and clarify the criteria an AR has to meet to make an application and/or inquire about a recipient’s Medicaid benefits. An AR has to provide a current MAP-14 to apply/inquire about member’s benefits. This manual section is further revised to replace the term “interested party” with “authorized representative”, as “authorized representative” is the correct verbiage used in state regulations.

MS 4140, Local Office Responsibilities for EPSDT, is revised to add “EPSDT” to the end of the title. It is also revised to remove the statement that workers must re-schedule missed dental and/or screening appointments for recipients. It is further revised to add a link to non-emergency transportation manual sections and to correct grammatical errors.
MS 4150, Scheduling, is revised to delete the statement that workers use a MAP-127 to refer recipients for medical transportation services. It is further revised to explain that recipients are referred to a regional broker and to correct grammatical errors.
Volume IVA

The Table of Contents is being revised to delete MS 1175, Non-emergency Medical Transportation, and MS 3820 Long Distance Travel, as these have been incorporated into MS 3800.
The Table of Contents is further revised to add MS 1371, Authorized Representative (AR) and to change the title to MS 3810, Non-Emergency Medical Transportation Brokers.
MS 1175, Non-emergency Medical Transportation, is incorporated into MS 3800 and is now obsolete.
MS 1371, Authorized Representative (AR), is created to outline and clarify the criteria an AR has to meet to make an application and/or inquire about a recipient’s Medicaid benefits. It is further revised to replace the term “interested party” with “authorized representative”, as “authorized representative” is the correct verbiage used in state regulations.

MS 1500, Recertification Procedures, is revised to replace the term “interested party” with “authorized representative”, as the authorized representative is the correct verbiage used in State regulations. It is further revised to remove policy regarding entering recertifications on the PA-62 System, as there are no longer cases that require recertification on this system.
MS 1750, Allocations, Allowances, and Standards, is revised to update the Supports for Community Living Waiver Standard, Community Spouse Resource Allowance (minimum and maximum); Community Spouse Income Allowance (minimum and maximum); Personal Needs Allowance for Non-Institutionalized Hospice, Home and Community Based Services, Acquired Brain Injury and Supports for Community Living; Special Income Standard, and Blind or Disabled Child Allocations effective 1/1/09.
MS 2080, Consideration of Transferred resources, is revised to update the transfer of resource factor for 2009.
MS 3550, LTC Individual with Community Spouse, is revised to update the special income standard for LTC individuals with a Community Spouse.
MS 3800, Non-Emergency Medical Transportation, is revised to incorporate material from MS 1175 and MS 3820, which are now obsolete. It is further revised to list an additional number to the HSTD Branch and for grammatical changes.

MS 3810, Non-Emergency Medical Transportation Brokers, is revised to change the title from “Request for Transportation” to “Non-Emergency Transportation Brokers”. It is further revised to update the regional broker information that changed effective 7/1/08.
MS 3820, Long Distance Travel, is incorporated into MS 3800 and is now obsolete.
MS 3910, Medicaid Works Application, is revised to update the Substantial Gainful Activity (SGA) income standards.

MS 3912, Medicaid Works Substantial Gainful Activity (SGA), is revised to update the SGA income standards.

MS 3920, Medicaid Works Financial Eligibility, is revised to update the Medicaid Works earned and unearned income limit for an ineligible spouse.
MS 4670, SSI Financial Standards, is revised to show SSI income standards for 2009.

MS 4910, SSP Standards, is revised to show State Supplementation standards for 2009.

Volume X

The Table of Contents is being revised to delete OM Upd. No. 03-18, MS 99623, 5/1/03.
OM Upd. No. 03-18, MS 99623, 5/1/03, is obsolete as it is incorporated into the manual.

OM Upd. No. 07-20, MS 99769, 10/1/07, is revised to delete the cross reference to MS 0095.

 Patricia R. Wilson, Commissioner
