[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]
Steven L. Beshear
 Audrey Tayse Haynes
Governor Secretary

PROTECTION AND PERMANENCY TRANSMITTAL LETTER, 12-06
TO:

Service Region Administrators

Service Region Administrator Associates

Service Region Clinical Associates

Regional Program Specialists

Family Services Office Supervisors

FROM:
Michael Cheek, Director

Division of Protection and Permanency

DATE:
July 9, 2012
SUBJECT:
Legislation Changes Effective July 12, 2012

Please review the following legislative changes that affect SOP and relay the information to staff. These changes will be effective on July 12, 2012:

· KRS 194A.146-Changes the term “Mental Health and Mental Retardation Services” to “Behavioral Health, Developmental and Intellectual.” This affects terminology in the following SOP sections:

· SOP 2.15.6 Investigations of Supports for Community Living (SCL) and Community Mental Health/Mental Retardation Center (CMHC); and
· SOP 20.5 Investigations in State Operated Facilities.

· KRS 216-Requires that individuals have a medical examination prior to admittance into a personal care home.

· This does not affect any SOP sections, but should be noted by those who work with adult services.

· KRS 600.020-Definitions for “eligible youth,” “transition living support” and “transition plan” were added to this statute. The definition of abuse was also changed. The following sections and document were affected by these revisions:

· SOP 4.29.2 Transition Planning for OOHC Youth-The definitions for “eligible youth,” ”transitional living support“ and “transition plan” were added to this section;
· The following forms were added to this section: Transitional Living Support Agreement-Disability and Mental Health Needs and Transitional Living Support Agreement-School Attendance and Work; and

· The name of the Reinstatement of Commitment Agreement has been changed to Transitional Living Support Agreement (Formerly-Extension-Reinstatement of Commitment Agreement) (Sample Outline for Regions to Utilize-Customize as Appropriate).
· SOP 2.12 Completing the Continuous Quality Assessment (CQA) and Making a Finding-The updated definition of abuse includes any person of authority or special trust and a person who is twenty-one (21) years old or older who commits or allows to be committed an act of sexual abuse, exploitation or prostitution upon a child less than sixteen (16) years old as a person who is capable of being convicted of child abuse or neglect.
· The updated definition of child abuse and neglect will not change the way that reports are screened for acceptance by this agency.
· Cabinet reports are screened based on language in KRS 620.040 which requires that allegations of abuse or neglect are accepted if the alleged perpetrator is a parent, guardian or person exercising custodial control or supervision.
· The new language is for the court’s use when making a finding, and may be applied to cases that come to the court’s attention through means other than Cabinet action (i.e. divorce proceedings, custody actions, criminal cases, etc.).
If you have any questions regarding the information in this transmittal, please contact, via e-mail, tina.webb@ky.gov or by telephone (502) 564-6852, ext. 3606.

KentuckyUnbridledSpirit.com
 An Equal Opportunity Employer M/F/D

