Procedural Guide

E050-0515
KINSHIP GUARDIANSHIP ASSISTANCE PAYMENT (Kin-GAP) PROGRAM

REDETERMINATION/REASSESSMENT
Date Issue:
01/28/13
 FORMCHECKBOX

New Policy Release

 FORMCHECKBOX

Revision of Existing Procedural Guide dated 01/26/02.
Revision Made: The existing procedural guide has been divided into two procedural guides (E050-0510 and E050-0515) and rewritten to comply with recent Kin-GAP program changes as enacted by Assembly Bill (AB) 12, AB 1471, Senate Bill (SB 1013) and instructions set forth by the All County Letters 11-15, 11-86, 12-43 and DHCS All County Welfare Director’s Letter No. 11-06.
Cancels:
Procedural Guide E050-0510, Non-County Welfare Department Eligibility Kinship Guardianship Assistance Payment (Kin-GAP) Program dated 01/26/02

DEPARTMENTAL VISION AND MISSION

This procedural guide supports the Department’s Vision and Mission of children thriving in safe families and in supportive communities while ensuring improved child safety, permanency and access to effective and caring services.

WHAT CASES ARE AFFECTED

The procedural guide is applicable to all new and existing cases.

Note: This policy will be revised as additional information or clarification is available through releases from the California Department of Social Services’ (CDSS) ACLs, ACINs, County Fiscal Letters, or other guidance issued by CDSS as the communication of program or fiscal policy.

HISTORY - (See Procedural Guide E050-0510, Kinship Guardianship Assistance Payment (Kin-GAP) Program Pre-assessment and Initial Determination of Eligibility for further historical information)
Although California has had a successful Kin-GAP Program in place for a decade, the state, by opting into the federal Title IV-E subsidized guardianship program, can realize significant saving in grant amounts, incorporate aspects of the federal program that will streamline and simplify eligibility determinations and provide fiscal incentives to transition a court-dependent child from foster care to permanency with a relative caregiver via the new federally funded Kin-GAP Program.
In addition, a parallel state funded Kin-GAP Program has been created by the State Legislature to ensure that dependent children and wards of the juvenile court who are not otherwise eligible for Title IV-E payments, but are in long-term, stable placements with relatives, are equally eligible for the benefits through the state funded Kin-GAP Program. The state can maximize improvements in the federal permanency outcomes by exiting non-federally eligible foster children to the new state funded Kin-GAP Program.

In summary, the new Kin-GAP Program has two components - a federally funded component when the child is eligible for Title IV-E foster care and a new state
funded component when the child is not eligible for Title IV-E foster care. The
federally funded program is describe in W&IC commencing with section 11385, and the state funded program is described in W&IC commencing with section 11360.

Note: For further information regarding any of the Welfare and Institution Code (W&IC) sections in this procedural guide; at the end of this policy there is a web site link where specific information regarding the W&IC sections may be viewed.

Note: For information on the Extended Kin-GAP program see Procedural Guide E050-0520, Extended Kin-GAP.

OPERATIONAL IMPACT
EFFECTIVE DATE OF NEW KIN-GAP PROGRAM

Effective January 1, 2011, existing Kin-GAP cases are to be converted to the new program at or before the time of the child’s next annual redetermination. The agency has the option of converting an existing Kin-GAP case prior to the date of the annual redetermination.

Parent in Home
Under AB 2876, a Kin-GAP case will not be discontinued if a child’s parent(s) moves into the home of the Kin-GAP caretaker relative. EAS section 90-105.2 reflects this change, which resulted from release of ACL 00-70, dated November 13, 2000.

Program Requirements Applicable to both State and Federal Kin-GAP

Youth who are receiving Kin-GAP benefits may be eligible for extended benefits if they meet one of the five eligibility criteria stated in W&IC section 11403(b). (See page 6)

The extension of Kin-GAP benefits is effective:

· January 1, 2012 up to age 19 (this means between 18 and 19 - years old)

· January 1, 2013 up to age 20 (this means between 18 and 20 - years old)

· January 1, 2014 up to age 21 (contingent upon legislature appropriation).

Note: Passage of AB 12 created periods of ineligibility for ongoing Kin-GAP; this is referred to as the “GAP” period. The “GAP” period is the time when the youth/NMD turns age 19, prior to the end of 2012 or age 20, prior to the end of 2013 or age 21, prior to the end of 2014 and they are not eligible for Kin-GAP until the 1st of the following year. On January 1st of the following year they can apply to re-enter Kin-GAP (i.e. NMD turns 19 on June 2012, they are terminated from Kin-GAP at the end of their birth month. They are eligible to re-apply for Kin-GAP benefits effective 1/1/2013)).
With passage of Senate Bill (SB) 1013 and Assembly Bill (AB) 1471, and eventual release of ACL 12-43, this “GAP” period of ineligibility has been eliminated. When a youth/NMD is found to be eligible for Kin-GAP they remain eligible up to the age of 21 as long as all eligibility criteria continue to be met.

CWS/CMS EPISODE TERMINATION AND CASE CLOSURE

When a child first enters the Kin-GAP Program from an open CWS/CMS foster care case, the “Placement Episode” should be terminated with a Termination Reason Type of “Guardianship,” and the CWS/CMS case should be closed with a Case Closure Reason Type of “Kin-GAP.”

Once a child is determined eligible to receive Kin-GAP, the child remains eligible and benefits will continue unless one of the following occurs:

1. The responsible county agency determines the relative guardian is no longer providing support to the child.
Note: Support may include any type of financial contributions, such as, maintaining a room for the youth, covering the costs for clothing, personal incidentals, tuition, or therapy, or paying for other expenses related to the child’s care.

The agency may continue payments if the child is a non-minor and moves to attend post-secondary school or otherwise lives independently of the relative guardian, as long as the relative guardian continues to provide support to the child. If the child leaves the relative guardian’s home while still a minor for these same reasons, the payment to the relative guardian may continue provided that the county agency makes a good cause determination for the child’s absence from the relative guardian’s home.
2. Kin-GAP guardianship was terminated; or

3. Court jurisdiction under W&IC sections 300, 601 or 602 is established/restored; (See note on page 6 regarding Probation child/youth transitioning back to Kin-GAP) or

4. The child becomes legally emancipated under Family Code section 7120, marries, dies, or enlists in the military.

5. The responsible agency is unable to verify continued eligibility, such as failure of the relative guardian to complete and return the KG 2. By signing the written agreement, the relative guardian acknowledges responsibility for reporting changes, including changes in the need of the child or the circumstances of the relative guardian that could affect payment.

Note: If a child/youth leaves Kin-GAP, goes under the jurisdiction of the Dependency or Delinquency Court, once the court dependency or delinquency is terminated, if the child/youth comes back into the same relative caregiver’s home, the Kin-GAP case can be re-instated as long as the relative has retained guardianship over the child/youth.
For Kin-GAP, if a youth/NMD terminates their Kin-GAP case at age 19 years, they are not eligible for re-entry to Kin-GAP.
Eligibility for Federal Kin-GAP Benefits
For new cases to be eligible for the federally funded Kin-GAP Program, the child must be eligible for Title IV-E foster care maintenance payments prior to the establishment of the relative guardianship during at least a 6 consecutive month period in which the child resided in the approved home of the prospective relative guardian while under the jurisdiction of the juvenile court or a voluntary placement agreement. While Title IV-E foster care maintenance payments need not have been paid on behalf of the child during the 6 consecutive month time frame, it is required that such child meet all Title IV-E foster care eligibility criteria pursuant to Eligibility and Assistance Standards (EAS) Manual sections 45-100 through 45-300.
The federally funded Kin-GAP Program provides that the responsible agency may make a federal Kin-GAP payment pursuant to a kinship guardianship agreement on behalf of each sibling of a Title IV-E eligible child who is placed with the same relative under the same kinship guardianship arrangement regardless of the Title IV-E eligibility status of the sibling as long as one child is Title IV-E eligible (W&IC section 11388). There is no requirement that the siblings be placed simultaneously. This includes step-siblings, half-siblings, and adoptive siblings of the eligible child.

Note: The current definition of “relative” is applicable to both the state and federally funded Kin-GAP Programs. W&IC section 11362(c) and 11391(c) state: “Relative” means an adult who is related to the child by blood, adoption, or affinity within the fifth degree of Kinship, including stepparents, stepsiblings, and all relatives whose status is preceded by the words ‘great’, ‘great-great,’ or ‘grand’ or the spouse of any of those persons even if the marriage was terminated by dearth or dissolution”.

The relative guardian is responsible for reporting changes in the needs of the child or the circumstances relating to the receipt of Kin-GAP. However, the county placing agency or tribe remains responsible for ensuring that the youth meets the eligibility criteria for receipt of Kin-GAP.

Note: Federal eligibility is also available to an undocumented minor who is a sibling of a federally eligible child in placement, when placed with the same relative. This was clarified by the Administration on Children, Youth and Families - Region IX in September 2011. Cited was section 401 (a) of PRWORA which applies to a child otherwise eligible for Title IV-E guardianship assistance because they are placed in the same guardianship arrangement as an eligible sibling. Although the language in section 473 (d) (3) of the Social Security Act generally exempts siblings of eligible children from Title IV-E guardianship assistance program eligibility requirements, there is no exception from the PRWORA requirement that a child must be a citizen or qualified alien to receive a Title IV-E payment.
Prior Non-Kin-GAP Relative Guardianship Cases
Existing relative guardians who met all requirements for Kin-GAP at the time juvenile court involvement was discontinued, except for the requirement regarding the child’s length of stay in the relative guardian’s home of at least 12 consecutive months, may be eligible for the program if the child now meets the residency requirement of having been in the approved home for at least 6 consecutive months.
Age Requirements (See also ACL 11-86, Extension of Kinship Guardianship Assistance Payment (Kin-GAP) Program Benefits and Adoption Assistance Payments (AAP) to age 21 and Procedural Guide E050-0520, Extended Kinship Guardianship Assistance Payment (Kin-GAP) Program.
· The original Kin-GAP program aided youth through their 18th year (up to the age of 19), if they were meeting eligibility and school requirements. This rule is still applicable. (See EAS regulations 45-201.11).
· Assembly Bill 12 revised the Welfare and Institutions Code (W&IC) in that effective January 1, 2011, children/youth receiving Kin-GAP benefits, which have a documented mental or physical disability that warrants the continuation of assistance, are eligible to receive benefits to age 21 regardless of the age of the child/youth when the initial kin guardianship was ordered.
Note: For information regarding Extended Foster Care benefits and examples of participation criteria, please refer to ACLs 11-61, 11-69, 11-77, 11-85 and ACIN 1-40-11 and Procedural Guide E030-0540, Extension of Foster Care Beyond Age 18.
For information regarding Extended Kin-GAP see Procedural Guide E050-0520, Extended Kinship Guardianship Assistance Payment (Kin-GAP) Program.
See Procedural Guide E050-0510, Kinship Guardianship Assistance Payment (Kin-GAP) Program (Pre-assessment and Initial Determination of Eligibility) for information regarding the following:
· Voluntary Placement
· Income
· Assets
· First Date of Aid
· Kin-GAP Payment Rates and Benefits
· Specialized Care Increment (SCI)
· Clothing Allowance
· Whole Foster Family Home/Teen Parent
· Dual Agency Rate Eligibility
· Child Support

Assessment/Reassessment/Renegotiation
An assessment of the child needs and circumstances of the relative guardian is completed when Kin-GAP is initially established. This assessment determines the initial Kin-GAP rate amount.

A “reassessment,” (Initiated through submission of the SOC 369A), is the review of the needs of the Kin-GAP recipient child or circumstances of the relative guardian which is performed no less frequently than every two years following inclusion in the Kin-GAP Program (W&IC 11364(b)(1) and 11387(b)(1)).

Note: A Kin-GAP case is reassessed no less than every two (2) years. The first and subsequent reassessments are set up once the intake has been completed, and prior to forwarding the case to a reassessment worker. To distinguish the specific year/month of the next reassessment a CWS/CMS secondary file number sequence (“library” file number/letter system) has been established. It is based on the state/serial number; the 7th digit indicates whether the reassessment year will fall on an odd or even year. If the 7th digit is a 1, 3, 5, 7 or 9 then the reassessment will be set up on the odd year (2015). If the number is a 2, 4, 6 or 8 then the reassessment will be set up on the even year (2014, 2016). The reassessment is set up on the AFDC-FC page.

A reassessment is different than and, in addition to, a redetermination that may be required. If the needs of the child or circumstances of the relative guardian change, the agency and relative guardian may renegotiate to adjust a payment or benefits prior to the next two year reassessment.
Note: For Probation youth transitioning back into Kin-GAP, with the same relative, if there is an existing SOC 369A on file, signed within 2 years, then Kin-GAP can be restarted effective the date that the youth is placed back into the relatives home, however, if there was never a SOC 369A signed Kin-GAP payment cannot start until the first day of the following month after a SOC 369A is signed. (The SOC 369A is completed by the Deputy Probation Officer (DPO) or the Kinship Resource Center CSW.)

If the youth has been in Probation longer than 9 months, the case will go through Intake for a reassessment of the eligibility criteria. If less than 9 months, the case will go back to the last Redetermination ES, to be assigned to a Redetermination EW for continuation of Kin-GAP.

County with Payment Responsibility
The county that had court-ordered jurisdiction of the child pursuant to W&IC sections 300, 601, or 602 shall be responsible for paying the child’s Kin-GAP benefits regardless of where the child resides.

1. If a child received a host county rate while in foster care, the Kin-GAP payment shall continue to be based on the host county rate.
2. If a child moves to another county, after dependency is dismissed, and Kin-GAP guardianship is established the host county rate is budgeted.
Medi-CAL
Medi-Cal benefits may be impacted if the Kin-GAP relative moves to another state. The child’s financial participation determines the type of Medi-CAL benefit that is available in the residence state.

A child determined Title IV-E eligible for Kin-GAP is categorically eligible for Medicaid in the state where the child resides. A child receiving non-Title IV-E or state-funded Kin-GAP is eligible for California Medi-Cal as long as the child is eligible for the Kin-GAP payment and is a resident of California in accordance with residency requirements pursuant to Title 22, California Code of Regulations (CCR) section 50320.
Relative guardians must apply for Medicaid on behalf of the federally eligible child in the new state of residence. A Medicaid “COBRA” letter may be obtained from the Eligibility Unit to expedite the application process.
Recipients moving or living out-of-state should be made aware of the availability of medical benefits. State-only eligible Kin-GAP recipients may not receive federal Medicaid if the new state of residence does not have reciprocity with California. (See chart at the end of this procedural guide regarding which states have reciprocity with California)

At the termination of a Kin-GAP payment (either Title IV-E or state funded Kin-GAP), counties shall immediately complete a redetermination to reevaluate eligibility of the child for all Medi-Cal programs in accordance with W&IC section 14005.37. Medi-CAL benefits continue until an eligibility determination is completed.
Out-of-County or Out-of-State
Under both the state and federally funded programs, Kin-GAP payment/benefits continue, regardless of the county or state of residency in which the relative guardian and/or child reside, as long as the relative guardian continues to provide the youth with support. (The relative guardian and youth do not have to be living together, i.e. the youth is attending school away from where the relative caregiver resides). The payment will be based on the host county’s/state’s rate, or the rate of the county/state which had court-ordered jurisdiction over the relative guardianship if it is determined that the host county/state rate cannot be paid.
Families moving out of California shall be encouraged to research the applicable laws of the new state or county of residency to determine the impact the move will have on all other issues, including the ability to enroll the child in school, arrange for health coverage and accessibility to other appropriate services with California and access other appropriate resources.
Aid Codes (See County Fiscal Letter (CFL) No. 10/11-64 and All County Welfare Directors Letter No.: 12-03 for further information)
Aid code 4T - Kinship Guardianship Assistance Payment (Kin-GAP) Federal

· Serves former and current IV-E eligible foster youth up to 18 years old through establishment of a relative guardianship. Includes disabled youth under 21 years old through 2011.

Aid Code 4F - Kinship Guardianship Assistance Payment (Kin-GAP) Non-Federal

· Serves former and current non IV-E eligible foster youth up to 18 years old including new and existing PRUCOL cases.

Aid code 4G - Kin-GAP Non Federal (Effective January 1, 2012)

· Serves former and current non-IV-E eligible Kin-GAP youth over 18 years up to 21 years old due to a disability.

For Extended Kin-GAP aid codes see Procedural Guide E050-0520, Extended Kinship Guardianship Assistance Payment (Kin-GAP) Program.

Alternate or Co-Guardianships
If an alternate guardian or co-guardian is appointed pursuant to Section 366.3 who is also a kinship guardian, the alternate or co-guardian shall be entitled to receive Kin-GAP on behalf of the child.
· A new period of six months of placement with the alternate guardian or co-guardian shall not be required if that alternate guardian or co-guardian has been assessed pursuant to Sections 361.3 and 361.4 and the court terminates dependency jurisdiction.

· If the alternate guardian or co-guardian has never been assessed, this requires that an ASFA assessment of the home must be approved and a new six months of placement (which must occur from the date of the approval of the home), prior to the court terminating dependency jurisdiction and approving Kin-GAP.

· In this situation the relative caregiver would be referred to CalWORKs until the 6 months placement has occurred, after the home assessment has been approved.

· The EW, upon setting up the NOA advising the relative caregiver to apply for CalWORKs, will also advise him/her of their responsibility to notify the Kin-GAP Intake Supervisor, at the 5th month of residence, of their desire to go from CalWORKs to Kin-GAP payment, once the 6 months have passed.

Also see ACL 00-70, Effect of Assembly Bill (AB) 2876 (Chapter 108, Statutes of 2000) on the Kinship Guardianship Assistance Payment (Kin-GAP) Program for further information.

Dependency after Kin-GAP
WIC 387/388 Petitions involving Kin-GAP cases

Per WIC 11363(b) after the termination of dependency jurisdiction, any parent

or person having an interest may file with the juvenile court a petition pursuant to Section 388 to change, modify, or set aside an order of the court; Kin-GAP payments shall continue unless and until the juvenile court, after holding a hearing, orders the child removed from the home of the guardian, terminates the guardianship, or maintains dependency jurisdiction after the court concludes the hearing on the petition filed under Section 388. (See memo from Division Chief, Teresa Arevalo, dated 11/7/11 regarding 387/388 Petitions)
Brazwell v. Wagner Court Ruling

The Juvenile Court in California governs both delinquency and dependency. The Brazwell v. Wagner recent court ruling recognized two distinct divisions within juvenile court jurisdiction. As a result, the court recognizes that WIC 11363 provides two routes to Kin-GAP eligibility. One route is kinship guardianship created through dependency with jurisdiction of the court being terminated through dependency system. The other is kinship guardianship created through delinquency with jurisdiction of the court being terminated through delinquency system. Per the ruling, a child who is Kin-GAP benefit eligible through a guardianship created in dependency court is not disqualified from receiving Kin-GAP benefits when he or she subsequently becomes involved with the delinquency system i.e. wardship/probation established. Kin-GAP benefits to the guardian are stopped only for the period of removal. However, when the child is returned to the guardian, the Kin-GAP payments shall be resumed.

PROCEDURES

Note: With all actions taken on a child’s case the EW will ensure that the aid code established on the various computer systems is the same.

Note: On Kin-GAP cases, when setting up the Kin-GAP eligibility worker file number, the Eligibility Supervisor will become the primary worker of record, with the Eligibility Worker set up as the secondary worker.

All Notices of Action (NOA) are child specific and applicable to children who were determined to be federally or State (Non-Federal) eligible. A NOA is NOT applicable if the child is GRI funded (County funds only). A NOA, unless otherwise indicated in policy, is completed by the individual taking the action when aid is granted or increased, denied, decreased, suspended, cancelled, discontinued or terminated. (A decrease shall include an overpayment adjustment and balancing). A NOA will also be sent when the County demands repayment of an overpayment or when the County takes action after the claimant has conditionally withdrawn a request for a State Hearing. Two (2) copies are sent to the caretaker, one (1) copy to the CSW and one (1) copy is retained in the child’s eligibility case. The NA Back 9 will be attached to all NOA’s.

A. WHEN : REDETERMINATION OF KIN-GAP ELIGIBILITY

The “SITE” on LA Kids has a report that is accessed by the Kin-GAP Redetermination EW. This report reflects the Redetermination EW’s assigned caseload. The Redetermination EW monthly accesses this report to create a listing of redeterminations due three months from the current month. Actions taken from this listing ensures that the relative caregiver has sufficient time to return the completed KG 2 for completion, prior to the actual month of redetermination. The KG 2 shall be sent to the relative guardian 90 days prior to the redetermination due date. The relative guardian is not required to have a face-to-face interview; she/he may return the KG 2 via the U.S. postal service.

Note: A Kin-GAP case is reassessed no less than every two (2) years. The first and subsequent reassessments are set up once the intake has been completed, and prior to forwarding the case to a reassessment worker. To distinguish the specific year/month of the next reassessment a CWS/CMS secondary file number sequence (“library” file number/letter system) has been established. It is based on the state/serial number; the 7th digit indicates whether the reassessment year will fall on an odd or even year. If the 7th digit is a 1, 3, 5, 7 or 9 then the reassessment will be set up on the odd year (2015). If the number is a 2, 4, 6 or 8 then the reassessment will be set up on the even year (2014, 2016). The reassessment is set up on the AFDC-FC page.

Note: At the 1st redetermination following the initial determination of eligibility for Kin-GAP the EW will confirm the relative relationship between the guardian and the child. If it is found that they are not related within the 5th degree, and it is determined that they are not eligible for Kin-GAP, at the time the Notice of Action of Termination is sent to the legal guardian, he/she will be provided information to contact the DCFS Command Post Hotline ((213) 765-7260 and request that a foster care case be opened for financial and Medi-Cal assistance as a Non-Related Legal Guardian.

Kin-GAP Approved Eligibility Worker Responsibilities

1. The EW will send the relative caregiver a KG 2 along with a self addressed stamped envelope.

2. If the KG 2 has not been returned by the deadline date take the following action:

a. Contact the relative guardian to determine whether they ever received the KG 2 and/or mailed it back.
i. If they indicate that they never received it, confirm the address and send a second KG 2 for completion and signature. Include a self-addressed envelope.
ii. If they indicate that they have received it and that they have mailed it back, wait two additional business days. If not received then contact the relative guardian advising him/her that we have to send out a second KG 2 for completion/signature.

3. Upon receipt of the KG 2 indicating the completion of the redetermination questions, proceed with the following steps.

4. Review the eligibility hard copy case. Reconcile the information on the KG 2 and eligibility case with the CWS/CMS case.

a. Ensure the following eligibility requirements are met:

(1) Age

(2) Property

(3) Citizenship

(4) Residence

(5) Income

(6) Child Support - see note below
Note: Pursuant to Family Code section 17552, once reunification services are not offered or are terminated, the case may be referred to the local child support agency unless the permanent plan is legal guardianship with a relative who is receiving Kin-GAP and the payment of support by the parent may impact the stability of the current placement with the related guardian. In that situation, the responsible agency shall make a determination whether it is in the best interests of the child to have the case referred to the local child support agency for child support services (see Child Welfare Services Manual of Policies and Procedures section 31-503 and ACL No. 05-37). At age 19 a Child Support referral is no longer required; (Per California law, the age of majority in California is 18 years except if an unmarried child who has attained the age of 18 years, is a full-time high school student, and who is not self-supporting, is considered a minor until the time the child completes the 12th grade or attains the age of 19 years, whichever occurs first. This is per family code section 3901 (http://www.leginfo.ca.gov/cgi-bin/displaycode?section=fam&group=03001-04000&file=3900-3902))

4. Review the residence address indicated on the KG 2 and CWS/CMS application. If the Kin-GAP child resides in another county, determine if the correct “host” rate has been budgeted.
a. If the rate is accurate proceed to step 5.

b. If the rate is incorrect access the CWS/CMS application and enter the correct payment. Send the Notice of Action of Rate Change to the Relative Guardian, keeping a copy in the child’s Kin-GAP case.
(1) If the caregiver has moved to another county/state, notify the Kin-Ship Resource Unit as it may require an amended rate on the SOC 369A.

Note: EW must validate the out of county/state rate by contacting the Social Services Agency in the placement county/state and requesting the rate schedule, on letterhead. This may include either a letter from the social services agency or a preprinted document. This may be faxed to the EW of record. A copy of the documentation will be sent to the Kinship Resource Unit to assist with determining the new rate.

5. Obtain an individual primary inquiry (QM, Q1, Q2, and Q3), whole case; Title II and XVI print outs from MEDS. Review the printouts to determine the current eligibility status, whether there is other health coverage or health maintenance organization enrollment, if the child’s aid code is accurate and if this information is consistent across all systems.
a. If a correction is required, send a referral to the Centralized Medi-CAL unit advising them of the required action.

b. Ensure the correct aid code has been set up on the child’s electronic case.
c. If the Title XVI or Title II printouts indicate that the child did not receive SSI or SSA and the KG 2 indicates the child received no income, proceed to step 6.

d. If the child is federally eligible and the Title XVI print out indicates that the child received SSI notify the SSI Unit. The SSI Unit notifies the Social Security Administration (SSA) that the child is in receipt of benefits, and then will advise the case carrying EW on any actions that must be taken, depending on the funding source.
e. If the child is state eligible and the Title XVI print out indicates that the child received SSI take the following action:

(1) The caregiver has the right to choose either SSI or Kin-GAP. It is the responsibility of the caregiver to notify SSA when they make the choice to receive Kin-GAP to stop the SSI.

(2) If the SSI is lower than the Kin-GAP rate, take appropriate action to set up a deduction of the SSI from the Kin-GAP rate, remembering that this deduction will be dollar for dollar. Send a NOA of rate change to the Kin-GAP guardian.
f. If the Title II printout indicates that the child receives SSA, review the KG 2 to determine if the income-reporting requirement was met. If the SSA is reported on the KG 2 and is deducted from the Kin-GAP payment, proceed to step 6. If it is not, take the following steps:
(1) If the case is federally eligible complete the disregard, when applicable, then set up the balance amount as a deduction from the Kin-GAP grant amount. If the SSA is due to a disability, the disregard will be $225.00 then the balance will be deducted, however if the SSA is due to a “deceased” parent, the entire amount is deducted from the Kin-GAP grant. There is a $50.00 Child Support Disregard, but only in those cases where a child support case has been opened and money is going to the Kin-GAP caregiver.
(2) If the case is state the total amount is deducted from the Kin-GAP grant.

6. Age extension benefits are determined differently and are based on the age of the youth when they entered Kin-GAP.
a. For children having entered Kin-GAP prior to age 16 years, review CWS/CMS to determine which school the child is attending. Complete and send the DCFS 1725.1 to the relative guardian to have the school complete the form. The relative caregiver will return both the KG 1 and DCFS 1725.1 to the EW upon completion of information and signatures. Set a control for the return of the DCFS 1725.1 and KG 1. When the DCFS 1725.1 and KG 1 are returned, document the child’s current school status in the CWS/CMS education notebook.
b. For children having entered Kin-GAP after age 16 years, at the time the child becomes 17 years and 10 months, the EW will send the relative caregiver a KG 1, which must be filled out and completed prior to the 18th birthday of the Kin-GAP child. (See Procedural Guide E050-0511, Extended KinSHIP Guardianship Assistance Payment (Kin-GAP) Program. (KG 1 is only required if the child entered Kin-GAP after age 16 years)).
Note: A report is generated for all Kin-GAP children when they reach the age of 17 years and 10 months. It is the responsibility of the Kin-GAP Eligibility Worker to obtain a KG 1 before the child turns 18 years old. The KG 1 indicates age extension participation.
B. WHEN: KIN-GAP GUARDIAN INDICATES THE CHILD RECEIVED INCOME OR OTHER ELIGIBILITY CHANGES
1. The Kin-GAP guardian shall be advised to report if the child has income or other changes to the Foster Care Hotline.

2. Pursuant to EAS Manual, Sections 44-113.3 and 44-133.1, Social Security Survivor’s Benefits are unearned income to the Assistance Unit. Consequently, Social Security Survivor’s Benefits paid to a Kin-GAP child are income to the child and are counted in total as a dollar for dollar reduction against the Kin-GAP payment.

3. Pursuant to EAS Manual, Sections 44-101.6, 44-111.23, and 44-113.214, Social Security Disability Benefits, which are based on the parent’s disability, are disability-based unearned income and are subject to the $225 disregard. Therefore, Social Security Disability Benefits paid to a Kin-GAP child are income to the child and must be treated in accordance with the $225 disregard regulations, 44-111.23 and 44-113.214.

Note: for further information regarding income see page 6 of procedural guide E050-0510, Kinship Guardianship Assistance Payment (Kin-GAP) Program Pre-Assessment and Initial Determination of Eligibility
Kin-GAP Approved Eligibility Worker Responsibilities

1. Obtain and review IVES to determine if the child has income.

2. At redetermination if it is indicated that there is income or when the Kin-GAP guardian advises that there is income for the child, take the following steps to determine the type and frequency of income:

a. Question whether the income is received on a regular basis and what type of income?

b. If income is through earnings, request a copy of the pay stubs or other proof of earnings. This will be to determine if the amount reported was the gross or net amount. When income verification is received, proceed to step c.

(1) If income verification is attached proceed to step c.

c. Determine if the income is earned or unearned.

(1) If earned income, proceed to step d.

(2) If unearned income, proceed to step 3.

d. Determine if the earned income is exempt. Exemptions of earned income include Job Training Partnership Act (JTPA), full-time student status, College Work-Study Program and Independent Living Program (ILP) (including age extension benefits the child may be entitled to).

(1) If the child’s income is exempt, proceed to step 3.

3. Determine nonexempt earned income and unearned income eligibility.

a. Access the CSW/CMS application. Search, retrieve and open the child’s case. Open the FC 2 notebook. Data enter the non-exempt income amount minus the standard deduction.

Note: Data entry on the FC 2 notebook, income and property page, will automatically deduct the nonexempt income from the Kin-GAP payment.

4. Access the CWS/CMS application. Search, retrieve and open the existing child case.

a. Open the case document notebook. Data enter action taken and narration of income on the eligibility determination CWS/CMS case notes.

5. If there is need for a change in the rate amount, the Kin-GAP agreement (SOC 369A) may require modification. Advise the Kin-GAP caretaker to contact the Kin-Ship Resource Center, following the difference between “a” and “b” below.

a. There is a difference between an adjustment of rate and a rate change. An adjustment change occurs when there is an income change, age related change or a change in the rate amount the State of California has agreed upon. (This type of change would not require a referral to the Kin-Ship Resource Center as the EW can complete this action). The EW strikes through the rate amount on the current SOC 369A, annotates the correct rate, and places their initials alongside the corrected rate. This indicates who took the corrective action.

b. A rate change is the result of a change in the physical or mental condition of the child or family change circumstance that may increase or decrease the rate amount. (This type of change does require a referral to the Kin-Ship Resource Center). A services operations assessment is needed to determine the rate.

C. A CHILD WELFARE SERVICES REFERRAL IS RECEIVED ON A KIN-GAP CHILD
The Child Protection Hotline (CPH) or Emergency Response Command Post (ERCP) receives a referral for a Kin-GAP child. The disposition of the referral will depend on the child’s situation.

The CWS/CMS application business rule only allows one case to be open for the same child within the same time period.

Kin-GAP Approved Eligibility Worker Responsibilities

1. Receive the DCFS 280 from the CSW who is completing the Voluntary Family Maintenance (VFM) (Child remains in the same Relative Guardian’s home). CSW is put on as a secondary worker for 180 days to provide services on the case.

a) Set up a DCFS 26-1 and/or reminder to control for five (5) months.

b) At the fifth (5th) month from the date of signature of the Voluntary Family Maintenance Agreement, contact the CSW to determine whether it is the intention to detain the youth.
(1) If it is, once the youth is detained and the “Service Component” changes to Family Reunification (FR) (may not exceed 180 days from the date the Voluntary Family Maintenance Agreement is signed) the Kin-GAP episode is ended. The Kin-GAP case will be closed and forwarded to case storage. (Prior to closing the Kin-GAP case, confirm the placement on CWS/CMS and if there is not a placement on record, contact the CSW to confirm that the youth was detained and that the Kin-GAP case is to be closed.)
(a) Advise the CSW that if the child is returned to the Relative Guardian’s home at a later date, and the Relative Guardianship is intact, to re-start Kin-GAP will require a new intake, and a new determination of eligibility.

(b) EW will keep the case for an additional 30 days, whereupon if a new intake has not been received, the Kin-GAP case will be closed and sent to case storage.

c) If it is the intention of the CSW to return the youth to Kin-GAP, once the VFM support services are ended, end date the CSW from CWS/CMS.

d) Ensure that you document the preference of the CSW in case notes and all actions taken prior to terminating the Kin-GAP case.
e) Forward the case to the ES for review.

Eligibility Supervisor Responsibilities

1. Receive the hard copy case and review for accuracy and completion. Determine whether the case is to be closed or returned to the assigned EW.
a) If the eligibility case is not accurate and/or complete, return it to the assigned Eligibility Worker.

b) If the Kin-GAP case is to be closed, if the case was completed accurately or when the case is returned with the necessary corrections completed, forward the physical case to the Unit Clerk to update the unit log with the closed case information.

c) If Kin-GAP is to resume, the physical case will be returned to the assigned EW.
Kin-GAP Redetermination Unit Clerk Responsibilities

1. Receive the closed hard copy case.

2. Update the unit controls as to the closure of the child’s Kin-GAP case.

3. Follow the existing departmental procedures for sending the case to storage.

RECORD RETENTION

Program-required forms must be retained consistent with W&IC section 10851, section 23-353 of the Operations Manual of Policies and Procedures, and section 31-075 of the Child Welfare Services Manual of Policies and Procedures.

OVERVIEW OF STATUTES/REGULATIONS:

· Senate Bill 1901 (Chapter 1055, Statutes of 1998)

· Welfare and Institutions Code sections 11385 (federally funded program) and 11360 (state funded program)

· Assembly Bill (AB) 12

· Assembly Bill (AB) 212

· Assembly Bill (AB) 1544, Chapter 793, Statutes of 1998 resulting in All County Information Notice No. I-18-99

· AB 1111 (Chapter 147, Statutes of 1999) resulting in All County Letter No. 99-107

· AB 1808 (Chapter 75, Statutes of 2006) ACL 99-97, ACL 00-09, ACL 00-64, ACL 00-70, ACL 01-64, ACL 05-24, ACL 05-37, ACL 07-13

· AB 1982 (Bass) – As Amended: March 23, 2006

· AB 2595 (Bass) – As Amended: April 18, 2006

· AB 2876 effective July 10, 2000

· All County Letter (ACL) No. 00-70 dated November 13, 2000

· All County Letter (ACL) No. 09-45 dated September 30, 2009

· All County Letter (ACL) No. 11-15, New Kinship Guardianship Assistance Payment (Kin-GAP) Program Requirements

· All County Letter (ACL) No. 11-67, Case Plan and Kinship Guardianship Assistance Payment (Kin-GAP) Program

· All County Information Notice (ACIN) I-40-11

· Authority cited: Welfare and Institutions Code 10553, 10554 and 11369, reference: Sections 366.21 (j), 366.22 (c), 366.21 (k), 366.22 (d), 366.26, 366.3, 11361, 11362, 11363, 11364 (a), 11366, 11367 and 11465

· The following CalWORKs regulations shall apply to children receiving Kin-GAP benefits:

a. The reception and application requirements of Sections 10-101 through 40-117 and 40-119 through 40-121, Sections 40-125.9 and 40-126 through 40-129, Sections 40-157 through 40-181.216, Sections 40-181.25 through 40-181.26, Sections 40-181.4 through 40-183, Sections 40-187 through 40-190 and Section 40-197.

b. The age requirements of Section 42-100.

c. Property requirements of section 42-200

d. Residence requirement of Sections 42-400 through 42-424

e. Citizenship, alienage and language fluency requirements of Sections 42-430 through 42-435

f. Responsible Relative requirements of Sections 43-100 through 43-205

g. Income requirements of Sections 44-100 through 44-133 and Section 44-207

h. Aid Payment requirements of Sections 44-300 through 44-305, Sections 44-313; Sections 44-316 and 44-317, Sections 44-319 through 44-353

i. Records requirements of Section 48-000

j. Child Support Enforcement Program requirements of Sections 82-502 through 82-520

k. Temporary Absence requirements of Section 82-812

l. The Excluded Persons requirements of Section 82-832

m. The Restricted Accounts requirements of Section 89-130

n. Methods of Periodic Determination of Eligibility Section 40-157

LINKS:

California Code

http://www.leginfo.ca.gov/calaw.html
Division 31 Regulations

http://www.cdss.ca.gov.ord/PG309.htm
Title 22 Regulations

http://www.dss.cahwnet.gov/ord/PG295.htm
RELATED POLICIES - FOSTER CARE:

E030-1900

Foster Care Payment, Overpayment

E050-0510

Kinship Guardianship Assistance Payment (Kin-GAP) Program (Pre-assessment and Initial Determination of Eligibility)

E050-0520

Extended Kinship Guardianship Assistance Payment (Kin-GAP) Program
E060-0550

Special Payments

E060-0570

Regional Center Rates for Dual Agency Children

E070-0510
Automated Provider Payments System (APPS) Rate Schedule Level

E070-0520
Statewide Foster Care Rates

E080-0580
Medi-Cal Benefits

RELATED POLICIES - CWS:

0100-520.35

Kinship Guardianship Assistance Payment (Kin-GAP) Program

FORMS:

CW 2.1

Notice and Agreement for Child, Spousal and Medical Support (version 8/04)

CW 2.1Q

Support Questionnaire (version 7/01)

CW 51

Child Support – Good Cause Claim for Noncooperation (version 12/10)

DCFS 26-1

Task Reminder

DCFS 230

Request for Birth Certificate

DCFS 280

TA Action Request

DCFS 341

SSI/SSA Notification Letter

DCFS 489.2

Placement Termination of Foster Care

DCFS 853

Affidavit

DCFS 1726

Request for School Verification

DCFS 2322

Contact Letter

DCFS 2426

Two Way Gram

DCFS 5420

Verification of Relative Status

DCFS 5555

Information about KinSHIP Guardianship Assistance Payment (Kin-GAP)

FC 2

Statement of Facts Supporting Eligibility for Title IV-E Foster Care (version 11/04)

FC 3

Determination of Title IV-E Foster Care Eligibility (version 11/04)

FC 3A

AFDC-FC Worksheet (version 11/04)

KG 1

Mutual Agreement for 18 Year Olds (version 8/02)

KG 2
Determination of Kin-GAP eligibility (version 1/11)

NOA 290

Notice of Action

SOC 369

Agency-Relative Guardianship Disclosure (version 12/10)

SOC 369A

Kinship Guardianship Assistance Payment (Kin-GAP) Program Agreement Amendment (version 10/11)

SOC 815

Approval of Family Caregiver Home

PROB 667

Probation Placement Authorization Initial Placement Checklist for Kin-GAP

Any applicable county forms required to document the child’s eligibility for: a Specialized

Care Increment (SCI), a whole foster family home payment, a regional center rate, a clothing allowance (s), or other benefits which the child received.
Cobra Option/Reciprocity as of May 2012
	STATE
	COBRA Option Elected
	COBRA-reciprocity extended
	COBRA-reciprocity extended to children from
	STATE
	COBRA Option Elected
	COBRA-reciprocity extended
	COBRA-reciprocity extended to children from

	
	
	
	All States
	ICAMA member states
	
	
	
	All States
	ICAMA member states

	STATE

COBRA

Option Elected

COBRA-reciprocity

extended

All States

ICAMA

member

states

STATE

COBRA

Option Elected

COBRA-reciprocity

extended

All States

ICAMA

member

states

AK Yes Yes ▪ MS Yes Yes ▪

AL Yes Yes ▪ MT Yes Yes ▪

AR Yes Yes ▪ NC Yes Yes ▪

AZ Yes Yes ▪ ND Yes Yes ▪*

CA Yes Yes ▪ NE Yes Yes ▪*

CO Yes Yes ▪ NH Yes No

CT Yes Yes ▪ NJ Yes Yes ▪

DC Yes Yes NM No No

DE Yes Yes ▪ NV Yes No

FL Yes Yes ▪ NY Yes Yes ▪*

GA Yes Yes ▪ OH Yes Yes ▪

HI Yes No OK Yes Yes ▪

IA Yes Yes ▪* OR Yes Yes ▪

ID Yes Yes ▪ PA Yes Yes ▪*

IL Yes No RI Yes Yes ▪

IN Yes Yes ▪ SC Yes Yes ▪

KS Yes Yes ▪ SD Yes Yes ▪

KY Yes Yes ▪ TN Yes Yes ▪

LA Yes Yes ▪ TX Yes Yes ▪

MA Yes Yes ▪ UT Yes Yes ▪

MD Yes Yes ▪ VA Yes Yes ▪

ME Yes Yes ▪ VT Yes Yes ▪

MI Yes Yes ▪ WA Yes Yes ▪

MN Yes Yes ▪ WI Yes Yes ▪

MO Yes Yes ▪ WV Yes Yes ▪

WY* Yes Yes ▪

Key AK
	Yes
	Yes
	▪
	
	MS
	Yes
	Yes
	▪
	

	AL
	Yes
	Yes
	
	▪
	MT
	Yes
	Yes
	
	▪

	AR
	Yes
	Yes
	▪
	
	NC
	Yes
	Yes
	
	▪

	AZ
	Yes
	Yes
	▪
	
	ND
	Yes
	Yes
	
	▪

	CA
	Yes
	Yes
	▪
	
	NE
	Yes
	Yes
	
	▪

	CO
	Yes
	Yes
	▪
	
	NH
	Yes
	No
	
	

	CT
	Yes
	Yes
	
	▪
	NJ
	Yes
	Yes
	
	▪

	DC
	Yes
	No
	
	
	NM
	No
	No
	
	

	DE
	Yes
	Yes
	▪
	
	NV
	Yes
	No
	
	

	FL
	Yes
	Yes
	
	▪
	NY
	Yes
	Yes
	▪*
	

	GA
	Yes
	Yes
	▪
	
	OH
	Yes
	Yes
	▪
	

	HI
	Yes
	No
	
	
	OK
	Yes
	Yes
	▪
	

	IA
	Yes
	Yes
	
	▪*
	OR
	Yes
	Yes
	▪
	

	ID
	Yes
	Yes
	▪
	
	PA
	Yes
	Yes
	▪*
	

	IL
	Yes
	No
	
	
	RI
	Yes
	Yes
	
	▪

	IN
	Yes
	Yes
	▪
	
	SC
	Yes
	Yes
	▪
	

	KS
	Yes
	Yes
	▪
	
	SD
	Yes
	Yes
	▪
	

	KY
	Yes
	Yes
	
	▪
	TN
	Yes
	Yes
	▪
	

	LA
	Yes
	Yes
	▪
	
	TX
	Yes
	Yes
	▪
	

	MA
	Yes
	Yes
	▪
	
	UT
	Yes
	Yes
	
	▪

	MD
	Yes
	Yes
	▪
	
	VA
	Yes
	Yes
	
	▪

	ME
	Yes
	Yes
	▪
	
	VT
	Yes
	Yes
	▪
	

	MI
	Yes
	Yes
	▪
	
	WA
	Yes
	Yes
	▪
	

	MN
	Yes
	Yes
	▪
	
	WI
	Yes
	Yes
	▪
	

	MO
	Yes
	Yes
	▪
	
	WV
	Yes
	Yes
	▪
	

	
	
	
	
	
	WY*
	Yes
	Yes
	▪
	

 Key

WY* is not a signatory to the ICAMA

Reciprocity not offered

▪* These states offer Cobra-reciprocity to children from states who offer the same benefit to children from their states.
E050-0515 (Rev 01/13)

1 of 21

