[image: image1.png]

 CABINET FOR FAMILIES AND CHILDREN

 COMMONWEALTH OF KENTUCKY

[image: image2.png]EDUCATION

[e Y s NV

DEPARTMENT FOR COMMUNITY BASED SERVICES

AN EQUAL OPPORTUNITY EMPLOYER M/F/D

MEMORANDUM

TO:

Service Region Administrators

FROM:

Dietra Paris

Commissioner

DATE:

October 30th, 2002

SUBJECT:

Interim Standard of Practice and Update Regarding

922 KAR 1:360, Private child care placement, levels of care, and payment.

The purpose of this memorandum is to inform you that the Department for Community Based Services (DCBS) recently amended 922 KAR 1:360, the administrative regulation entitled “Private child care placement, levels of care, and payment.” The newly adopted version of this administrative regulation became effective on August 21, 2002. Several important changes, including rates and payment process for private child-caring and child-placing agencies have been made. Please have your staff review the amendments to this regulation, which have been summarized below.

Attached for your records is a copy of the amended regulation (http:// www.lrc.state.ky.us/kar/922/001/360.htm); revised DPP-114, Level of Care Schedule; revised DPP-886, Private Child Care Inter-Agency Referral Form; and revised DPP-886A, Application For Referral And Needs Assessment. These forms will be updated in TWIST. The gatekeeper's forms have been updated and are attached for your information. The gatekeeper's revised form, CRP-002, Children’s Review Program Private Child Care (PPC) Notice of Level Assignment now requires a department signature, as this form will now serve as the formal audit document for the Department for Community Based Services.

The administrative regulation 922 KAR 1:360 establishes:

(a) Statutory authority;

(b) Five (5) levels of care based upon the needs of a child in the legal custody of the Cabinet;

(c) A payment rate for each level;

(d) Gatekeeper responsibilities;

(e) Provider requirements;

(f) Procedures for classification at the appropriate level of care; and

(g) Procedures for determination of components of the model program cost analysis.

The subsections of the regulation have been reorganized and renumbered for clarity.

Definitions
 Definitions that were added to the regulation include, “Child-caring facility,” “Emergency shelter,” “Initial level of care,” “Level of care,” “Level of care packet,” and “Reassigned level of care.” The responsibilities of the “Gatekeeper” were clarified in the revised definition.

(922 KAR 1:360, Section 1. Definitions)

Referral Process for Level of Care System Placement
1. A Level of Care Packet shall be completed by the Social Service Worker and submitted to the gatekeeper for a child at least forty-eight (48) months of age at the time:

(a) The child enters the level of care system;

(b) A child currently placed in a child-caring facility, child-placing agency, Department for Community Based Services foster home, or other out-of-home care placement (where level of care payment may be necessary for future placement) reaches forty-eight (48) months of age; or

(c) A child’s level of care expires and assignment of a current level assignment is necessary.

The “Level of Care Packet” replaces what was previously referred to as the “Referral Packet” and includes the DPP-886, DPP-886A, DPP-1251A, Child Placement History Log, and Achenbach Child Behavior Checklist (IQ=70+) or SIB-R/Reiss Scales (IQ=69 or less).

A child less than forty-eight (48) months of age with extenuating circumstances (e.g., medically fragile) may be referred for a level of care. The Social Service Worker is to:

(a) Complete the DPP-886 and justify the exception in writing for a level of care assignment;

(b) Submit the DPP-886 to the Service Region Administrator or designee for signiture approval; and

(c) Upon approval, submit the exception approval and the Level of Care Packet to the gatekeeper.

A child over forty-two (42) months of age and less than forty-eight (48) months of age with an assigned current level of care is to continue in that level with progress reports submitted by the provider as outlined in Section 10, Provider Requirements.

2. Upon assignment of an initial level of care by the gatekeeper, the Social Service Worker shall submit a copy of the completed Level of Care Packet, including level assignment, to the District Placement Coordinator who shall forward the packet to potential child-caring facilities or child-placing agencies.

3. If a child-caring facility or child-placing agency accepts a child for out-of-home placement and the Cabinet approves the placement, the Social Service Worker or designated staff shall:

(a) Complete the DPP-114, Level of Care Schedule, on or before the date of placement; and

(b) Transport the child to the placement on the date prearranged by the Social Service Worker or designated staff and provider.

4. If the child’s placement is a DCBS foster home, the Social Service Worker is to:

(a) Submit the following appropriate completed forms to the gatekeeper within (30) calendar days prior to the utilization review due date:

· Child Behavior Checklist for Ages Four (4) to Eighteen (18) every six (6) months; or

· Reiss Scales for Children’s Dual Diagnosis (Mental Retardation and Psychopathology) and Scales of Independent Behavior-Revised, every twelve (12) months;

(b) Submit the following completed form to the gatekeeper:

· On a semiannual basis for a DCBS foster care placement, CRP-003, Children’s Review Program Foster Care Six Month Progress Report; and

(c) Submit to the gatekeeper outcome data and other information as requested.

(922 KAR 1:360, Section 2. Referral Process for Level of Care System Placement)

Gatekeeper Responsibilities
1. The gatekeeper is currently:

 Children’s Review Program (CRP)

 P.O. Box 13520

 Lexington, KY 40583-3520

 (859) 455-7452 – phone

 (859) 225-3565 – fax

2. Under the amended regulation, the gatekeeper shall:

(a) Evaluate a child forty-eight (48) months of age or older for level of care;

(b) Assign a level of care within three (3) working days of receipt of the complete Level of Care Packet;

(c) Conduct a utilization review for children placed in residential (every three (3) months) or foster care (every six (6) months); and

(d) Reassign a level of care upon its expiration.

3. The amended regulation clarifies more specifically the expanded role of the gatekeeper. The Cabinet intends for the gatekeeper to continue to provide the same level of care and placement functions, but agrees to expand the role of the gatekeeper. The gatekeeper’s additional requirements include monitoring private child care residential and private foster care programs, which involves:

(a) Reviewing records on site;

(b) Interviewing residents and staff;

(c) Conducting satisfaction surveys of Cabinet staff, child, and child’s custodian;

(d) Submitting written reports on monitoring to the Cabinet and child-caring facility or child-placing agency; and

(e) Maintaining a confidential information system for each child to include placement history, level of care assignments, length of treatment, and discharge outcomes.

(922 KAR 1:360, Section 3. Gatekeeper Responsibilities)

Levels of Care
The amended regulation now requires counseling to be available from professional or paraprofessional staff for children assigned a Level of Care of III.

(922 KAR 1:360, Section 4. Levels of Care)

Payment Methodology and Rates
The time study and cost report forms incorporated by reference in the previous regulation have been revised and incorporated by reference on forms, DPP-888, Kentucky Cabinet for Families and Children Annual Audited Cost Report and Time Study. The amended regulation requires for the providers to report to the Cabinet on an annual basis, rather than every two years.

(922 KAR 1:360, Section 5. Payment Methodology and Rates)

Residential Care

Section 6, “Residential Care” is a new section to the amended regulation, which outlines the daily rate for residential care, based on the child’s level of care. Under the previous regulation, rates were addressed in Section 3, “Levels of Care.” Daily rates remain the same as last year.

(922 KAR 1:360, Section 6. Residential Care)

Emergency Shelter Care
Under the amended regulation a child, Level I or Level II who resides more than thirty (30) days in an emergency shelter child-caring facility with a treatment license shall receive a rate not less than ninety-nine dollars and eighty-seven cents ($99.87) per day. This rate did not change.

(922 KAR 1:360, Section 7. Emergency Shelter Care)

Foster Care and Therapeutic Foster Care
1. A child-placing agency providing foster care services will receive the basic rate of forty dollars ($40) per day for children less than forty-eight (48) months of age.

2. Section 8 of the amended regulation, “Foster Care and Therapeutic Foster Care” clarifies that a child must step down from a Level of Care of III or higher to receive the seventy dollar ($70) rate.

(922 KAR 1:360, Section 8. Foster Care and Therapeutic Foster Care)

Pregnant and Parenting Teen Program
Section 9 of the amended regulation, “Pregnant and Parenting Teen Program” increases the rate from twenty-one dollars and ninety cents ($21.90) per day to forty dollars ($40) per day for the committed child of an adolescent parent who is committed to the Cabinet. The forty dollar ($40) rate now includes child care cost, which were formerly paid in addition to the twenty-one dollars and ninety cents ($21.90) rate.

(922 KAR 1:360, Section 9. Pregnant and Parenting Teen Program)

Provider Requirements

1. Under the amended regulation, a child-caring facility or child-placing agency shall notify the gatekeeper of the levels of care they have the ability to serve and demonstrate the ability to provide directly or by contract those child care services (e.g., room & board) and clinical services (e.g., evaluation and treatment of emotional disorders, support services).

2. The amended regulation established responsibility of providers to submit appropriate reports to the gatekeeper within specified timelines as provided. Under the amended regulation a child-caring facility or child-placing agency shall submit the following completed forms to the gatekeeper within thirty (30) calendar days prior to the utilization review due date:

(a) Child Behavior Checklist for Ages Four (4) to Eighteen (18) every six (6) months; or

(b) Reiss Scales for Children’s Dual Diagnosis (Mental Retardation and Psychopathology) and Scales of Independent Behavior-Revised, every twelve (12) months.

3. A child-caring facility or child-placing agency shall submit the following completed forms to the gatekeeper and send a copy to the child’s Social Service Worker:

(a) On a quarterly basis, for a private child care residential placement, CRP-001, Children’s Review Program Residential Private Child Care Quarterly Report; or

(b) On a semiannual basis for a foster care placement, CRP-003, Children’s Review Program Foster Care Six Month Progress Report.

4. A child-caring facility or child-placing agency shall submit to the gatekeeper outcome data and other information as requested.

5. Child-caring facilities or child-placing agencies shall obtain accreditation from a nationally recognized organization before October 2004 or within two (2) years of initial licensure.

(922 KAR 1:360, Section 10. Provider Requirements)

Utilization Review and Authorization of Payment
Section 11, “Utilization Review and Authorization of Payment,” is a new section to the amended regulation, which outlines the following:

(a) Applies disincentives to the child-caring facilities or child-placing agencies that submit reports late to the gatekeeper, through payment adjustment or suspension of payment until compliant;
(b) Allows a child moving to therapeutic foster care to maintain the current residential level of care rate for thirty (30) calendar days prior to adjustment to the foster care rate for their level; and

(c) Specifies effective dates for rate changes upon utilization review.

(922 KAR 1:360, Section 11. Utilization Review and Authorization of Payment)

Redetermination
1. Section 12, “Redetermination,” is a new section to the amended regulation, which clarifies requirements of a child-caring facility, child-placing agency, or Social Service Worker when requesting a redetermination of level of care by the gatekeeper. Under the previous regulation redetermination requests were contained in Section 7, “Role of the Gatekeeper.”

2. The amended regulation requires that the child-caring facility, child-placing agency, or Social Service Worker submit to the gatekeeper appropriate forms and new information not previously considered when requesting a redetermination of level of care. The appropriate forms are:

(a) For an initial level or reassignment, DPP-886, Private Child Care Interagency Referral Form.

(b) For a Utilization Review of PCC residential or foster care placement, CRP-002, Children’s Review Program Private Child Care (PCC) Notice of Level Assignment Form.

(c) For a Utilization Review of DCBS foster care placement, CRP-005, Children’s Review Program DCBS Foster Care Utilization Review Notice of Level Assignment Form.

3. When the request for a redetermination precipitates a change in the level of care, the amended regulation establishes:

(a) The effective dates for the redetermined level of care rates; or

(b) An appeal may be requested in accordance with Section 15, “Administrative Hearing Process,” if the child-caring facility or child-placing agency does not agree with the redetermination.

(922 KAR 1:360, Section 12. Redetermination)

Reassignment
1. Section 13, “Reassignment” is a new section to the amended regulation, which maintains if the level of care expires and the child is moved to a different placement, a reassigned level of care will be obtained by the Social Service Worker by completing a Level of Care Packet. The reassigned level of care will be effective on the date of admission to the new placement.

2. The child-caring facility or child-placing agency may request a redetermination as specified in Section 12, “Redetermination,” if they disagree with the level of care assigned by the gatekeeper.

(922 KAR 1:360, Section 13. Reassignment)

Informal Dispute Resolution
1. Section 14, “Informal Dispute Resolution” is a new section to the amended regulation, which allows for child-care facilities and child-placing agencies dissatisfied by a decision of the Cabinet or gatekeeper to seek informal resolution.

2. The child-caring facility or child-placing agency seeks resolution by filing a request with the Secretary of the Cabinet or designee, within ten (10) calendar days following notice of a decision, which is disputed.

3. When the dispute relates to a decrease or denial of payment, the child-care facility or child-placing agency may request an administrative hearing.

(922 KAR 1:360, Section 14. Informal Dispute Resolution)

Administrative Hearing Process
1. Section 15, “Administrative Hearing Process” allows for a child-caring facility or child-placing agency to request an administrative hearing for disputes that relate to a decrease or denial of benefits if requested within thirty (30) calendar days of the action by the gatekeeper.

2. Payments shall continue at the disputed level until a hearing decision is rendered.

3. DCBS shall reimburse the child-caring facility or child-placing agency the difference between the ordered level of payment and the disputed payment when the administrative hearing renders a decision in their favor.

(922 KAR 1:360, Section 15. Administrative Hearing Process)
Incorporated by Reference
1. The DPP-114, DPP-886, DPP-886A, and DPP-888 were revised as part of the amended regulation. Use of the DPP-114, DPP-886, DPP-886A, and DPP-888 shall begin two weeks from the date of this notice, November 13th, 2002. Additionally, all previous versions of the DPP-114, DPP-886, DPP-886A, and DPP-888 are obsolete.

2. The Reiss Scales for Children’s Dual Diagnosis (Mental Retardation and Psychopathology) and Scales of Independent Behavior-Revised are new forms that are part of the “Level of Care Packet” for a child which has an IQ level below seventy (70).

3. The Child Behavior Checklist for Ages Four (4) to Eighteen (18) (Achenbach), edition June 1999 is still current until October 2003. After October 2003 there will be two (2) Child Behavior Checklists dependent on the age of the child.

4. Revised gatekeeper forms include CRP-001, CRP-002, CRP-003, CRP-004, and CRP-005

(922 KAR 1:360, Section 16. Incorporated by Reference)

Web Site

This memorandum serves as an Interim Standard of Practice (ISOP) and supercedes all previously issued Standards of Practice or Policy to the contrary regarding private child care placement, levels of care, and payment. This ISOP and related forms will be posted on the Division of Protection and Permanency’s web site at:

(http://cfc.state.ky.us/pandp_process/)

If you have any questions, please contact the Division of Protection and Permanency at (502) 564-6852.

DP/DPP/JWW

Attachments

cc:
Ruth Friedheim

Karen Doyle

Sissy Cawood

April Vandeventer

B.J. Jacobs

Nancy Alexander

Mark Neff

Marilyn Bannister

Eric Petty

Mike Cheek

Sharon Surbeck

Jeff W. Wright

Renee Close

Kathy Adams

Cathy Mobley

 Paul Stratton

[image: image1.png][image: image2.png]_1095589779.doc
[image: image1.png]

_1095590068

