
[image: image1.jpg]

Cabinet For Health and Family Services

DEPARTMENT FOR COMMUNITY BASED SERVICES

Division of protection and permanency

275 East Main Street

Frankfort, Kentucky 40621-0001

(502) 564-6852 (502) 564-3096Fax

www.kentucky.gov

Ernie Fletcher

 Governor

James W. Holsinger, Jr., M.D.

 Secretary

Protection and Permanency MEMORANDUM PPM 04-28
TO:

Service Region Administrators

Regional Billing Clerks

FROM:
Barbara Carter

Director

SUBJECT:
Incorrect Billing and Appeals from PCCs

DATE:

November 29, 2004

Recently my office has received several appeals from private child caring/child placing (PCC) agencies related to incorrect billings. In most of these instances the incorrect level of care amount was recorded on the DPP-114. In order to prevent these errors, the child’s current level of care should be verified prior to completing a DPP-114.

An initial level of care is recorded by CRP on the DPP-886 and can be used for six months after the date it was completed. Once a child is in a placement and additional levels are given, the new levels are recorded on the CRP "Notice of Level Assignment" form. These levels can be used through the date when the next progress report is due, which is also given on this form.

When a child’s LOC is reviewed by CRP, the effective date of any new LOC that is assigned varies based on the timeliness of the LOC review, if the child is changing placements, and if the LOC is increased or decreased. These parameters are provided in 922 KAR 1:360E, Private child care placement, levels of care, and payment, Sections 11 and 12, which can be accessed via the internet at: http://www.lrc.state.ky.us/kar/922/001/360E.htm. Additionally procedures related to billing and LOC changes are provided in Chapter 7E.1.9., which can be access from the DPP SOP webpage at: http://manuals.chfs.ky.gov/dcbs_manuals/dpp/chapters/7/7E CPS Ongoing OOHC.doc - SOP7E19.

DCBS workers may verify a child’s level by contacting their regional billing clerk, and, if the level is still questionable, the SSW can contact CRP (859-455-7452). The person who answers the telephone at CRP will look up the correct level in the CRP database.

In these tight budgetary times it is critical that staff make every attempt to ensure that billing documents are correct and timely. Incorrect billing causes additional work for DCBS staff and often places PCC providers in a dire situation when large amounts of money must be recouped due to billing errors. Additionally, the appeal process can be a very time and labor intensive process that further drains the cabinet’s manpower and resources.

Your efforts to ensure the accuracy and timeliness of billing documents are greatly appreciated. Any questions may be directed to the Resource Management Section at 502/564-3427.

Sincerely,

Barbara Carter

Director

BC:ka

An Equal Opportunity Employer M/F/D
Page 1 of 2
An Equal Opportunity Employer M/F/D
Page 2 of 2

[image: image1.jpg]