
COMMONWEALTH OF KENTUCKY


Cabinet for Health and Family Services


Department for Community Based Services


Frankfort, Kentucky


Operation Manual


Transmittal Letter No. 343


November 1, 2009
To:
All Field Staff

Subject:     Volume I Reorganization 
Volume I is totally revised and reorganized.  Material that is out of date, no longer needed or program specific is removed and the remaining material was rewritten and condensed for clarity.  Program-specific information is moved to the appropriate volume for the program.  Virtually every section is rewritten and for this reason, all the sections are considered new as of 11/1/09.  It is recommended that all Volume I be reviewed.

Volume I

The Table of Contents is totally revised with all new section titles and numbers.  

The following are manual sections that have a specific change in the content.  

MS 0045, Archiving Case Records, is created to explain the process for archiving cases.

MS 0090, Returned Mail, is created to explain procedures when returned mail is received.

MS 0140, Acronyms, is added to provide definitions for acronyms used in the Operations Manual. 

MS 0210, Civil Rights Overview, has been revised to include the requirement to provide and explain the pamphlet, Civil Rights, and form PAFS 600, Do You Know? to all applicants for assistance.  Examples of accommodation in the provision of benefits and services to individuals with a disability are added. A link to Kentucky’s ADA website is added.

MS 0260 is created to list the acronyms used in relation to the EBT system that were formerly in Volume II, MS 0800. 

MS 0270 is created to state what information regarding EBT the worker should discuss with the applicant/ client at certification interview.  This information is moved from Volume II, MS 0820. 

MS 0280, Local Office Responsibilities, is created to state that the local office is responsible for providing households with an explanation of the EBT process.  This information is moved from Volume II, MS 8010. 

MS 0290, Security of EBT Cards, is created to list the procedures for maintaining the security of EBT cards in the local office.  This is moved from Volume II, MS 8030.

MS 0300, Central Office Responsibilities, is created state the activities that Central Office staff is responsible for in regards to EBT activities.  This information is moved from Volume II, MS 8040. 

MS 0380, Local Action on QC Findings, is created to:

*State form PAFS-343.1 is completed for related observations on all Adult Medicaid QC reviews;

* Update the forms website;

*Update the e-mail addresses for each program branch in the Division of Family Support.

MS 0420, Online 117 Case Review Reports, updates available reports.

MS 0450, The Hearing Process, is revised to state a hearing request can be sent via e-mail to the Hearings Branch inbox and to add the e-mail address. Central Office is added to the list for recommended orders to be sent to.

MS 0460, The Hearing Request, is revised to add the e-mail address for the Hearings Branch in-box.

MS 0465, Hearing Requests Involving Medical Review Team Determinations, is revised to remove the reference to the PA-601R, Referral for Redetermination of Incapacity/Disability, as the form is obsolete.

MS 0510, Recommended Order, is revised to add the e-mail address for the Family Self Sufficiency Branch.

MS 0545, Judicial Review of Appeal Board Decisions, is revised to update the name of the Cabinet.

MS 0560, Documentation of Alien Status, changes the name Immigration and Naturalization Service (INS) to U.S. Citizenship and Immigration Services (USCIS).

MS 0570, SAVE, changes the reference from Immigration and Naturalization Service (INS) to U.S. Citizenship and Immigration Services (USCIS). Alien Status Verification Index (ASVI) is changed to Verification Information System (VIS) and the address is updated.
MS 0590, Federal Benefit Changes, updates the addresses and phone numbers to the Railroad Retirement board and the Veteran Benefits Administration; and revises the counties which are not served by the Louisville District Railroad Retirement Office.

MS 0675 removes policy that states that IEVS matches are not to be resolved during the certification period for households subject to simplified reporting requirements.  Per state regulations all IEVS matches are to be acted upon as appropriate.  

MS 0740, State On-Line Query (SOLQ), is created to outline the SOLQ process.

MS 0750, SOLQ Match Messages, is created to identify messages received during SOLQ process.

MS 0800, Employee Fraud, is revised to add reporting procedures.

MS 0860, Timely/Past Due, is revised to add procedures for local office review of RDS/Document Direct Reports for pending and past due claims.

MS 0900, Trafficking Benefits/Retailer Fraud, is revised to clarify that trafficking is the buying and selling of EBT cards or benefits to a retailer or another individual. Instructions are added for the disqualification of a member when a court finds the person guilty of trafficking.

MS 1060, What are the Local Office Responsibilities for an Administrative Disqualification Hearing, is revised to provide the option of faxing or e-mailing form FS-79 to the Hearing Branch.

MS 1070, Administrative Disqualification Hearing Process Flow Chart, is revised to change the first block to “ADH Request”. 

MS 1160, Deferred Adjudication, is revised to state OIG is responsible for completion of form FS-111, Deferred Adjudication Disqualification Consent Agreement.

MS 1250, Procedures for Referrals to Office of Inspector General, is revised to include times frames for entry of claims on the Kentucky Claims Debt (KCD) Management system and scheduling client interviews.

MS 1330, Food Benefit Repayment Methods, is revised to include fax and email information for form EBT-6 and to clarify benefit reduction follows the adult household members.

MS 1350, Collection Procedures for Active Cases-New Claims, is revised to reference report HRKCDR01. This report is located on RDS and contains all repayment notices issued to recipients.
MS 1420, Claims and Bankruptcy, is revised to clarify the Claim Management Section’s responsibilities.

MS 1430, KY Tax Offset, indicates that RDS report HRKCDR06-Weekly Revenue Offsets Posted, shows offset claims cases.  It clarifies that a claim may not be sent to the Revenue Cabinet for intercept is a court restitution order is on file. Debts are sent to Revenue daily.

MS 1440, Treasury Offset Program, is revised to show that intercepted claims are found on RDS report HRKCDR08- Weekly TOP Offsets Posted. It clarifies that delinquent claims submitted to TOP must be more than $25 and not under a court’s restitution order. 

MS 1660, Kentucky Transitional Assistance Program Repayment Options incorporates OM Update No. 07-21, indicating EBT accounts can be accessed for repayment of an established claim by using form EBT-6, Claim Repayment Request.
MS 1670, Voluntary Return of an Issued Check-To Avoid Claim, is revised to change the title and state that a check in a TANF program can be returned to avoid a claim.

MS 1680, Voluntary Return of an Issued Check-To Pay Claim, is revised to change the title and to include that a check in a TANF program can be returned to pay a claim.

MS 1700, Procedures for Refunds in Kentucky Transitional Assistance Program and Other Programs, is revised to remove references to K-TAP paper checks.

MS 1740, Kinship Care Program Claims, incorporates OM Update No. 07-21, indicating EBT accounts can be accessed for repayment of an established Kinship Care claim by using the form EBT-6, Claim Repayment Request.

The following manual sections are obsolete:

MS 99553

MS 99661

MS 99697

MS 99742

MS 99764

MS 99764A

MS 99770

Patricia R. Wilson, Commissioner


