[image: image1.png]

CABINET FOR HEALTH AND FAMILY SERVICES

DEPARTMENT FOR COMMUNITY BASED SERVICES

Division of Protection and Permanency

COA Accredited Agency

[image: image2.wmf]
Ernie Fletcher
Mark D. Birdwhistell
Governor

 Secretary

Protection and Permanency MEMORANDUM PPM 07-06
TO:

Service Region Administrators

Service Region Administrator Associates

Service Region Clinical Associates

Regional Program Specialists

Family Services Office Supervisors
FROM:

Mike Cheek, Director

Division of Protection and Permanency
DATE:

May 23, 2007
SUBJECT: Foster Care and Adoption Assistance Rate and Policy Changes
The purpose of this memorandum is to inform staff of revisions to foster care and adoption assistance rates, including related contracts and forms. Additional revisions are related to Adoption Assistance policy required to come into compliance with the Federal Title IV-E Adoption Assistance Program requirements.
Effective July 1, 2007, there will be a $3.00 across the board increase in the foster care per diem and adoption assistance subsidy. The per diem increase is a result of House Bill 380 from the 2006 Legislation Session. The DPP-111, Foster Home Contract and the DPP-1258, Adoption Assistance Agreement have been revised and reposted on the SOP Forms web page. To allow for immediate use, the revisions are not noted (no strikethrough or red print). If necessary to review the revised material, both forms have been placed on the SOP Archive web page.

The process for implementation of the related contracts and forms will be as follows:

· The DCBS Central Office, Division of Administration and Financial Management (DAFM) will complete and mail the DPP-111A, Resource Home Contract Supplement and the DPP-114, Private Child Caring and Child Placing Level of Care Schedule to the appropriate provider, Billing Specialist, and SSW during the month of July. No signature will be required on these forms since the rates are a result of state law.
· The R&C staff will complete a new DPP-111, Foster Home Contract and DPP-1258, Adoption Assistance Agreement with each DCBS Resource Home on or before July 1, 2007 (please note that Jefferson County's Specialized Adoption Team will process the DPP-1258). The DPP-1258, Adoption Assistance Agreement will need to be updated to add an addition $91per month. This figure was arrived at by multiplying $3 by 365 days, dividing by 12 months and rounding to the nearest dollar. Service Region Management may want to

work with the Billing Specialists, R&C staff, etc., to coordinate the most efficient method of getting the forms executed. Please ensure that the effective date for the DPP-111 and DPP-1258 is July 1, 2007 to correspond to the new rate changes.
Additionally, due to federal requirements, the following changes will be immediately implemented regarding the Title IV-E Adoption Assistance Program to come into compliance with federal law. These changes include:
· The Adoption Assistance Agreement will now be in effect from the time of signature until it is terminated, thus eliminating renewal every two (2) years.
· For adoptive homes receiving a rate higher than basic, DCBS will no longer reduce the adoption subsidy to the basic rate for failure to obtain annual training.

· Criteria for Federal Title IV-E Adoption Assistance and State Funded Adoption Assistance have been separated, to specify termination criteria under each program.
· In cases where the child is receiving Supplemental Security Income (SSI) and Title IV-E Adoption Assistance, the child's SSI payment is reduced dollar for dollar by the amount of the Title IV-E payment.
· DCBS will no longer suspend the subsidy for adoptive children re-entering Out Of Home Care (OOHC). DCBS staff can renegotiate the subsidy to a lower level in these cases but DCBS must have the concurrence of the adoptive parent(s).

· No suspensions of the subsidy can occur for any reason, without the concurrence of the adoptive parents.

SOP regarding these revisions is planned to be issued in the next month, with an effective date of July 1, 2007. This will coincide with amendments to 922 KAR 1:050, Approval of Adoption Assistance, which is being filed as an emergency regulation and effective July 1, 2007. The forms being released today prior to the SOP issuance is to provide staff additional time to complete these tasks prior to the July 1, 2007 effective date.
If you have any questions concerning this memorandum, please contact Chris Workman at chris.workman@ky.gov or (502) 564-6852 (x-4500).

KentuckyUnbridledSpirit.com

An Equal Opportunity Employer M/F/D

Page 2 of 2

