FYI FYI FYI FYI FYI

F O R Y O U R I N F O R M A T I O N

IMPORTANT INFORMATION ON
RESOURCES AND PAYMENT FOR ALCOHOL TESTING
This FYI addresses the provision of alcohol testing for the parents and caregivers of children served by the Los Angeles County Department of Children Services (DCFS). We recognize that Children’s Social Workers (CSWs) may find this information very useful since alcohol testing is not part of DCFS’ agreement with POISONLAB, the vendor of the DCFS Drug Testing Program.

At present, DCFS is addressing the possibility of implementing a countywide program for alcohol testing, including an analysis of the cost-effectiveness of such a program. In the meantime, the procedures for accessing resources and payment for alcohol testing are outlined herein.

Accessing Resources for Alcohot Testing

Since the DCFS Drug Testing Program does not provide alcohol testing to DCFS parents and caregivers, resources will need to be identified for the client to utilize.

The following are helpful methods to identify alcohol testing resources:

1.
Review resources listed in the DCFS Directory of Children, Youth and Their Families, under the sections, “Substance Abuse” and “Resources for Drug-Impacted Families”. Copies of the sixth edition of the Directory are available in each DCFS regional office;

2.
Refer to the Attachment which lists resources that DCFS clients can be referred to for alcohol testing;

3.
Review listings in the yellow pages of a telephone book for the geographical area that a resource is needed in, under the categories, “Drug Testing/Drug Detection,” “Occupational Health,” or “Laboratories.” The resources listed can be contacted to determine if they would be available to provide the needed service; and

- CONTINUED -

[image: image1.png]

[image: image2.png]

 BES CONTACT: Donna Fernandez (213) 351-5750

 APPROVED: ________________________________
 Paul V. Freedlund, Deputy Director

IMPORTANT INFORMATION ON RESOURCES AND PAYMENT FOR ALCOHOL TESTING

Page 2

4.
If an out-of-county resource is needed, it may be useful to contact the local child protection agency to inquire about resources for drug or alcohol testing in a specific out-of-county area.

Arrangements for alcohol testing are NOT to be made through POISON LAB.

It is important to take note that if the DCFS client needs alcohol testing and drug testing, the client should be referred to POISONLAB for drug testing and another resource for alcohol testing (i.e., drug testing should not be included when referring the client to a resource for alcohol testing). DCFS has a contract with POISONLAB for drug testing and, therefore, there is a negotiated and cost-effective rate for these services.

Setting the DCFS Client Up with the Resource
CSWs will have to discuss with the resource they identify for alcohol testing, specific arrangements for the client to test for alcohol. The process may involve the CSW informing the client when to test and contacting the resource to make arrangements to receive the test results.

Accessing Payment for Alcohol Testing

Once a resource has been identified, payment for alcohol testing is to be accessed through the following, in the order they are written: 1) the client’s private insurance, if available; 2) the client paying directly for the service; 3) Medi-Cal; or, 4) through DCFS’ Special Payments Authorization process (see below).

In terms of utilizing the Special Payments Authorization process to cover the cost of alcohol testing services, CSWs are to complete the Special Payment Request form If there are questions regarding the form, CSWs can contact DCFS’ Revenue Enhancement Special Payments Unit at (626) 858-1203. In addition, the following instructions are to be followed:

1. CSWs are to include annotated comments on the Special Payment Request form that the client has no other resources to cover the cost(s) of alcohol testing;

2. CSWs should not refer the client to the resource until the original Special Payment Request form has been submitted to DCFS’ Revenue Enhancement Special Payments Unit;
3.
The original Special Payment Request form is to be sent to the DCFS Revenue Enhancement Special Payments Unit, c/o DCFS Covina Office, 800 S. Barranca Ave., Covina, CA 91723; and

4.
Payments are processed after services are rendered. Providers may submit billing on a monthly basis.

Please note that the Special Payment Authorization process utilizes Service Funded Activity funds which DCFS is allocated. The funds are limited; therefore, CSWs are encouraged to be thoughtful in implementing the amount of time the client should test when completing the Special Payment Authorization Form.

ATTACHMENT

Resources for Alcohol Testing

CULVER CITY/WESTLOS ANGELES
LOS ANGELES

West Area Opportunities Center
Special Service for Groups Pacific

11821 W. Pico Blvd.
Alcohol & Drug Program

Los Angeles, CA 90064
532 Vermont Ave., #102

Contact: Ernest Quiroz - (310) 477-8272
Los Angeles, CA 90020

Contact: Leo Pandac- (213) 738-3361

(Note: Not limited to serving Asian clients)

DOWNEY
Pride Health Services

Southern California Alcohol & Drug Programs
8904 S. Vermont Ave.

11500 Paramount Blvd.
Los Angeles, CA 90044

Downey, CA 90241
Contact: Claudia Jones - (323) 753-5950

Contact: Tom Gregson or Sue DeHaan

(562) 923-4545

PASADENA

Urban Revitalization Development Corp.

EAST LOS ANGELES
1460 North Lake Avenue, Suite 107

Plaza Community Clinic
Pasadena, CA 91104

3700 E. Princeton
Contact: Al Sorkin - (626) 398-3796

Los Angeles, CA 90023
(Note: For female clients only)

Contact: Rosalia Russell, Clinic Supervisor

(323) 268-1699

SAN FERNANDO VALLEY

El Proyecto del Barrio

INGLE WOOD

8902 Woodman Ave.

Pride Health Services

Arleta, CA 91331

8619 Crenshaw Blvd.

Contact: Maria Casillas, Clinic Adm.

Inglewood, CA 90305

 (818) 830-7033

Contact: Kathy Fhakir - (310) 677-9019
 (Note: El Proyecto may not he able to
 put the client on a random program
 without some involvement by the CSW.)

LONG BEACH

Woman to Woman - NCA Long Beach

3750 Long Beach Blvd.

Long Beach, CA 90807

Contact:
Marie Gonzales, Informational and

Referral Specialist - (562) 426-8262

(Note: Even though name of agency is

 Woman to Woman, agency serves male and

female clients.)

ISSUE NO:�
99-59�
DATE POSTED ON LAKIDS:�
10/99�
�

_1002719517.doc
[image: image1.png]

