
E050-0510

NON-COUNTY WELFARE DEPARTMENT ELIGIBILITY

KINSHIP GUARDIANSHIP ASSISTANCE PAYMENT
(Kin-GAP) PROGRAM

	DATE OF ISSUE:
	02/26/02

	
	

	APPLICABLE TO:
	All Technical Assistants and Eligibility Workers responsible for determining eligibility for the Kin-GAP Program, their Eligibility Supervisor and Human Services Administrator

	LEGAL BASIS:

	State Regulations – Division 90-100

Welfare and Institutions Code Section 11360-11373

	RELATED POLICY RELEASE(S):

NON-CWS/CMS FORM(S):

	None

DCFS 280, TA Action Request

DCFS 1726, Request for School Record

	
	DCFS 5555, Information about Kinship Guardianship Assistance

Payment (Kin-GAP)

	
	KG 1, Mutual Agreement for 18-Year-Olds

KG 2, Statement of Facts Supporting Eligibility for Kin-GAP

	
	Kin-GAP Assessment Sheet

	
	Kin-GAP Notices of Action

	
	Manual Financial Authorization Budget

	
	SOC 369, Agency-Relative Guardianship Disclosure

	
	

	CWS/CMS FORM(S):
	CWS/CMS History of Placements in the Home Report

	
	Contact Notebook

	SUPERSEDES AND CANCELS:
	None

	
	

California’s current foster care system was designed for children living with non-related foster parents and, at its inception, was never envisioned to evolve into a system where half of the caregivers would be relatives. The current foster care system is not appropriate for, or responsive to, the unique situation of children being cared for by their relatives. However, many children are now placed with relatives, pursuant to federal and state requirements that relatives be given preferential consideration when placing a child in out-of-home care.

These children are brought into the child welfare system due to abuse, neglect and/or the incapacity of their parent(s). These children have the same need for safety and permanency as other children in foster care. However, they are different from other foster children because they are able to maintain their family history and connections by living within their extended family and often within their community.

Senate Bill (SB) 1901 required the California Department of Social Services (CDSS) to establish the Kinship Guardianship Assistance Payment Program [modified by Assembly Bill (AB) 1111]. The intent of the Kin-GAP Program is to establish a program of financial assistance for relative caregivers who are granted legal guardianship and to terminate dependency court jurisdiction. The effective date of the Kin-GAP Program was January 1, 2000.

Kin-GAP is essentially a CalWORKs program with a few modifications.

In addition to the general CalWORKs requirements, Kin-GAP requirements include:

A. Assistance Unit

1. Each child is his/her own assistance unit regardless of siblings or needy caregiver relative.

B. Court

1. The relative guardianship must have been established pursuant to a WIC Section 366.25 or .26 hearing to identify and implement a permanent plan. Probate guardianships are not eligible to the Kin-GAP Program.

2. The juvenile court dependency must have been dismissed pursuant to WIC Section 366.3 after January 1, 2000.

C. Placement

1. The child must live in the approved home of a relative. The home does not need to be approved again after legal guardianship is granted.

2. The child must have lived with the relative legal guardian for 12 consecutive months prior to entering Kin-GAP. The relative does not need to be a legal guardian for 12 months prior to entering Kin-GAP.

D. Rates

1. The child receives the basic foster care rate for the county where the relative legal guardian resides.

2. The child is not eligible for a specialized care increment, a clothing allowance or childcare.

3. The minor parent’s child is eligible for an infant supplement. The infant cannot receive CalWORKs if the minor parent is receiving Kin-GAP.

4. The relative legal guardian can receive a burial allowance, when appropriate.

 5. Kin-GAP cannot be paid outside of the State of California.

E. Responsible County

1. The county with former court jurisdiction has payment responsibility indefinitely. For the child receiving CalWORKs prior to Kin-GAP, the county responsible for payment must notify the host county to transfer the case.

A. WHEN:

A REQUEST IS RECEIVED TO ESTABLISH KIN-GAP -

PRELIMINARY ELIGIBILITY DETERMINATION FOR

KIN-GAP

	WHO
	 HOW

	Regional TA

Foster Care Hotline

Kin-GAP Eligibility Worker

	1. Fax the DCFS 280 indicating a request to initiate
Kin-GAP along with a copy of the court minute order and a SOC 369 signed by the caregiver to the Covina Non-CWD Kin-GAP Unit.

NOTE:
The Non-CWD Kin-GAP Unit Clerk shall

data enter the child/case identification into

the unit’s database and complete a search of

the child’s current status. If the search

indicates no record found, (s)he shall send

the DCFS 280 packet to the Foster Care

Hotline Kin-GAP Eligibility Worker to end

the foster care Placement/payment.

NOTE:
When the CWS/CMS foster care

placement/payment is end-dated, the DCFS

280
packet is assigned to a Non-CWD Kin-

GAP Eligibility Worker on a rotation basis

according to workload management practice.

If the search matches to a child, the Unit

Clerk will review the status to determine

whether to send the DCFS 280, court minute

order and SOC 369 to the Foster Care

Hotline Kin-GAP Eligibility Worker

or the Non-CWD Kin-GAP Eligibility

Worker.

1. Receive the DCFS 280, SOC 369 signed by the caregiver and court minute order(s) indicating that legal guardianship has been granted and dependency jurisdiction terminated.

	WHO
	 HOW

	
	

	Foster Care Hotline

Kin-GAP Eligibility Worker

Non-CWD Kin-GAP Unit Eligibility Worker

	NOTE:
The court minute order may be obtained

from the Juvenile Automated Data

Enhancement “JADE”system. If it is,

reconcile the child’s identifying information

with the Non-CWD Kin-GAP Unit database

to determine the child’s current status.

2. Annotate the identifying information on the Kin-GAP Assessment Sheet. Provide a daily update to the Kin-GAP Unit Clerk.

3. Review the CWS/CMS case record. Data enter the foster care payment/placement end date with the effective date as the last day of the month in which court jurisdiction was terminated. Complete the foster care payment/placement process, including the notice of action and notification to the District Attorney.

NOTE: The District Attorney is to be notified of the

intra-program transfer status from the child

welfare services program to the Kin-GAP

program.

4. Contact the SCSW. Request that the services case be closed effective the last day of the month in which the court jurisdiction was terminated.

5. Add the Kin-GAP case closure reason type to the CWS/CMS system.

6. Submit the DCFS 280, SOC 369 and a copy of the court minute order(s) to the Kin-GAP Unit Clerk who will assign the packet to a Kin-GAP Unit Eligibility Worker.

1.
Receive the DCFS 280, SOC 369 and a copy of the
court minute order(s).

2.
Complete a preliminary eligibility determination
based on the following requirements:

a)
The relative caregiver has received either AFDC-
FC (Youakim) or California Work Opportunity
and Responsibility to Kids (CalWORKs) benefits
or no benefits at all prior to entering the Kin-
GAP program;

	Non-CWD Kin-GAP Unit Eligibility Worker

Non-CWD Kin-GAP Unit Eligibility Supervisor

Non-CWD Kin-GAP Unit

Eligibility Worker

Non-CWD Kin-GAP Unit Eligibility Worker

Non-CWD Kin-GAP Unit

Eligibility Worker

	b)
The child, as a dependent of the court, must have

lived with the relative for at least 12 consecutive

months prior to entering Kin-GAP and currently

lives with that related legal guardian;

c)
The relative legal guardianship was granted

pursuant to a WIC Section 366.25 or .26 hearing.

Legal guardianships granted in Probate Court are

not eligible for the Kin-GAP Program;

d)
The juvenile court dependency was dismissed

pursuant to WIC Section 366.3 after January 1,

2000;

e)
The child meets the general child-only assistance

unit eligibility requirements to CalWORKs.

3.
If the child is eligible to Kin-GAP, proceed to step 4.

a)
If the child is not eligible to Kin-GAP, submit
the identifying information to the Kin-GAP
Eligibility Supervisor.

1. Prepare a list indicating Kin-GAP children who have not lived with the relative legal guardian for 12 consecutive months or who do not appear to be eligible for Kin-GAP.

2. Send list to the Regional Administrator for notification to the Assistant Regional Administrator.

NOTE:
The Children's Social Worker will need to vacate the previous jurisdiction termination order and reinstate court jurisdiction until appropriate for Kin-GAP.

1. Monitor CWS/CMS daily until the service case is closed.

a) If the service case is not closed within five business days from the end of the month in which the court jurisdiction was terminated, annotate the Kin-GAP Referral Log, and submit it to the Kin-GAP Eligibility Supervisor who will escalate the matter with the Assistant Regional Administrator.

b)
When the service case is closed, proceed to step 5.

2. Search, retrieve and open the existing child case. Search, retrieve and open the existing relative placement home.

3. Create a new case without a referral. The focus child data will populate the new case when the child is selected from the create new case dialog box.

a)
Case Information Notebook, ID Page. The start date equals the CWD services case end date. The intervention reason is Non-CWD Foster Care. The case status is voluntary.

b)
Case Information Notebook, Service Component Page. The service component is permanent placement.

c)
Case Information Notebook, Special Project Page. The special project name is S-Kin-GAP.

d)
Client Notebook, ID Number Page. The new state number start date cannot be earlier than the CWD services case stop date. The aid code is either 42 or 40.

NOTE:
Eligibility for the Kin-GAP program is based upon the fact that the child is a dependent of the juvenile court, not the funding the child receives while under the court’s jurisdiction. Therefore, the 42 aid code is for eligible Kin-GAP children and 40 is only for State Kin-GAP “PRUCOL” children.

e) Placement Notebook, ID Page. The agency responsible is LA-Indian Child Welfare. The Legal Authorization for Placement is Child/Agency Agreement. The child’s removal date is the court minute order date ordering legal guardianship and/or termination of jurisdiction. The time is 12:01 am. The primary reason for removal is relinquishment. The first caregiver relationship to child is legal guardian. The

Ongoing Request Page>LA APPS Rates Schedule/Level is B-Basic Placement Rate. The start date is the date following the foster care end date. The Non-CWD Page>Hearing Dates, Petition Date/Vol. Place Agreement Date is the date of the court minute order terminating jurisdiction. If the child is in the Independent Living Program, data enter a check in the designated checkbox.

NOTE:
The CWS/CMS application currently does not have a “Kin-GAP Program” in the agency responsible menu. Use “LA-Indian Child Welfare” as the agency responsible until “Kin-GAP Program” is available in the agency responsible menu.

4. Data enter the narration of the preliminary determination and ongoing payment on the Case Notes and save to the database.

5. Complete and send the notice of action indicating approval of Kin-GAP to the related legal guardian.

6. Complete the disposition of the initial eligibility determination process for the Kin-GAP Program.

B. WHEN:

DETERMINING INITIAL ELIGIBILITY FOR THE

KIN-GAP PROGRAM

	WHO
	 HOW

	
	

	Non-CWD Kin-GAP Unit Eligibility Worker

Non-CWD Kin-GAP Unit

Eligibility Worker

	1. Prepare and send the KG 2 to the relative legal guardian via the U.S. Postal Service. Request him or her to complete the KG 2, if appropriate. When the form(s) is received, proceed to step 2.

2. Review the court minute order(s). The court minute order(s) must include:

a) Juvenile court dependency was dismissed pursuant to WIC 366.3 after January 1, 2000; and

b) The order granting legal guardianship to the relative caregiver is pursuant to the WIC 366.25 or .26 hearing.

NOTE:
If the court minute order(s) received

does not indicate the above, access

JADE and obtain the desired minute

order or request a copy from the

relative legal guardian.

3. Review the Single Index, MEDS, or AWINS computer systems to determine if the child is receiving CalWORKs payments.

a) If the child is not receiving CalWORKs in Los Angeles County, proceed to step 4.

b) If the child is receiving CalWORKs in Los Angeles County, contact the DPSS CalWORKs Eligibility Worker. Request that DPSS terminate CalWORKs. Coordinate the effective dates to ensure that the relative legal guardian’s aid payments are not disrupted.

c) If the child is receiving CalWORKs in another county, contact that county and request them to complete an intra-program status change to Kin-GAP and then an intercounty transfer to Los Angeles County. Set a control for the receipt of the intercounty transfer.

	
	4. Review the CWS/CMS case management section to determine if the child is under age 18.
a) If the child is under 18 years old, proceed to step 5.

NOTE:
Legal guardianship would not be

granted for an 18-year-old or a child

close to that age.

	Non-CWD Kin-GAP Unit

Eligibility Worker

	b) If (s)he will reach age 18 prior to the next redetermination, set a control to obtain the KG 1 in the month that (s)he turns 18 years old.

c) If the child is 18 years old, ensure that the KG 1 signed in the month that the child turned 18 years is on file. If there is a KG 1 signed, proceed to step 5.

d) If the child is 18 years old and there is no KG 1 on file, contact the child and obtain a signed KG 1. It is an administrative error if a KG 1 was not signed prior to dismissal of dependency.

NOTE:
If a child is a dependent of the court, no

KG 1 is needed until dependency is

dismissed. ITS will produce a monthly

report listing children who are age 17

years and 10 months. This will help

ensure that the KG 1 is sent to the

relative caregiver, signed by the child

and returned before the child’s 18th

birthday.

	Non-CWD Kin-GAP Unit Eligibility Worker

	5. Review the CWS/CMS case record or MEDS. Determine if the child has any earned or unearned income.
a) If the child does not have earned or unearned income, proceed to step 6.

b) If the child has earned or unearned income, determine if the income is exempt. The caregiver must report all earned or unearned income.

1) If the child receives unearned income,

deduct the amount from the Kin-GAP

payment.

2) If the child receives earned income and it

is not exempt, complete the computation for

allowable deduction and deduct the amount

from the Kin-GAP payment.

6. Review CWS/CMS to determine which school the child age 16 years or older is attending. Complete and send the DCFS 1726 to the school. Set a control for the return of the DCFS 1726. When the DCFS 1726 is returned, document the child’s current school status in the CWS/CMS education notebook.

a) If the child is attending school and expected to graduate by age 18, proceed to step 7.

b) If the child is not attending school, complete and send a referral to Kin-GAP Independent Living Program services.

NOTE:
It is the intent of the Kin-GAP

legislation to provide Independent

Living Program services to all children

in the Kin-GAP Program.

	Non-CWD Kin-GAP Unit Eligibility Worker

	7.
Review CWS/CMS case record. Determine if the
child is a minor parent.

a) If the child is not a minor parent, proceed to step 9.

b) If the child is a minor parent and the related legal guardian is not the legal guardian of the minor parent’s child; the legal guardian is eligible to an infant supplement payment.

c) If the child is a minor parent and the related legal guardian is also the legal guardian of the minor parent’s child, the legal guardian is eligible to Kin-GAP payment both for the minor parent and the minor parent’s child.

NOTE:
The District Attorney is to be notified of

the intra-program transfer status from

the child welfare services program to the

Kin-GAP program.

8.
Complete the client, education, education provider, health, FC 2 and Medi-Cal notebooks with the information obtained from the service case and the KG 2. Data enter the narration of the eligibility determination in the Case Notes Document Notebook. The FC 2 is used instead of the KG 2 on the CWS/CMS application. The KG 2 is kept in the hard copy eligibility case.

NOTE:
A SAWS Notebook is not necessary because

the case is an intra-program transfer status

change.

9. Complete the eligibility determination, forms and documents. Submit the hard copy eligibility case to the Eligibility Supervisor.

	Non-CWD Kin-GAP Unit

Eligibility Supervisor

	1. Receive the hard copy eligibility case.

2. Review the case for accuracy and completeness.

a) If the eligibility case is accurate and complete, proceed to step 3.

b) If the eligibility case is not accurate and/or complete, return it to the assigned Eligibility Worker. When the accurate and complete case is returned, proceed to step 3.

3. Access the CWS/CMS application. Search, retrieve and open the child/case. Complete the approval action for the placement and payment. Enter the eligibility determination information on the AFDC-FC page of the client notebook.

4. Sign the FC 2 indicating an approval of the initial eligibility Kin-GAP determination.

5. Assign the Kin-GAP Library caseload file number based on the redetermination month.

6.
Deliver the hard copy case to the Kin-GAP Library.

C. WHEN:

LEGAL GUARDIAN INDICATES THE CHILD

RECEIVED INCOME OR OTHER ELIGIBILITY CHANGES

The legal guardian shall be advised to report if the child has income or other changes to Foster Care Hotline.

	WHO
	 HOW

	
	

	Non-CWD Kin-GAP Unit Eligibility Worker

Non-CWD Kin-GAP Unit Eligibility Worker

	1.
Determine if there is a need to explore potential
income and/or verify income received.

a) Is the income received on a regular basis?

1) Ensure that the caregiver understands his or her reporting responsibility and proceed to step 3.

b) Review the attached pay stubs or other proof of

Earnings to determine if the amount reported
the gross or net amount.

1) If income verification is attached proceed

to step c).

2) If income verification is not attached, contact the caregiver and arrange to obtain the income verification. When the income verification is received, proceed to step c).

	
	c) Determine if the income 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).

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

	Non-CWD Kin-GAP Unit Eligibility Worker

	2.
Determine nonexempt earned income and unearned
income eligibility.

a) Access the CWS/CMS application. Search, retrieve and open the child’s case. Open the FC 2 notebook. Data enter the nonexempt 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.

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

a) Open the case document notebook. Data enter action taken on the CWS/CMS Case Notes.

D. WHEN:

REDETERMINING KIN-GAP ELIGIBILITY

Kin-GAP eligibility redeterminations are completed annually. The KG 2 shall be sent to the legal guardian two months prior to the annual due date. The legal guardian is not required to have a face-to-face interview; s(he) may send the KG 2 via the U.S. postal service.

The Kin-GAP Unit Clerk shall control for the return of the KG 2 and shall attach returned/completed KG 2s to the eligibility hard copy case.

	WHO
	 HOW

	
	

	Non-CWD Kin-GAP Unit Eligibility Worker

	1. Upon receipt of notification that an annual KG 2 has not been returned by the deadline, contact the legal guardian.

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

3. Review the eligibility hard copy case. Reconcile the information on the KG 2 and eligibility case with the CWS/CMS Non-CWD case

a) Ensure that the following CalWORKs requirements are met:

1) Deprivation
2) Age

3) Property

4) Citizenship

5) Residence

6) Income

7) Child support referral

	Non-CWD Kin-GAP Unit

Eligibility Worker

	4. Review the residence address indicated on the KG 2 and CWS/CMS application. If the Kin-GAP child resides in another county, is the “host” rate 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 NOA to legal guardian.

	Non-CWD Kin-GAP Unit

Eligibility Worker

	5. Obtain an individual/primary inquiry and whole case Title XVI printout from MEDS. Review the printouts to determine if the Kin-GAP child’s aid code is accurate. If the child received Supplemental Security Income (SSI) there is no eligibility for Kin-GAP.

a) Ensure that the aid code is “42” for Federal Kin-GAP and or “40” for State Kin-GAP Program. See the NOTE in Section A. 5. b) 4) on page 7.

b) If the printout indicates that the child did not receive SSA and the KG 2 indicates the child received no income, proceed to step 7.

c) If the 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 7. If it is not, refer to the Procedural Guide #E030-1900, Foster Care Payment, Overpayment.

6. If the Kin-GAP child is 16, 17, 18 or 19 years of age, review CWS/CMS to determine which school the child is attending. Complete and send the DCFS 1726 to the legal guardian to have the school complete. Set a control for the return of the DCFS 1726 and KG 2. When the DCFS 1726 and KG 2 are returned, document the child’s current school status in the CWS/CMS education notebook.

a) If the Kin-GAP child has full-time attendance status and expected to graduate by his/her 19th birthday, proceed to step 8.

b) If the Kin-GAP child is not attending school full-time, review the CWS/CMS closed services case and/or the Non-CWD case to determine if the child is in the Independent Living Program (ILP). If he or she is not in ILP, refer the child to services at Grandma’s House. Based on the response from the Grandma’s House services worker, determine eligibility to Kin-GAP.

7. If a Kin-GAP child is 18 years or older, ensure that the KG 1 is on file.

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 if s(he)

is attending school full-time and expected to

graduate before his or her 19th birthday.

E. WHEN:

LOS ANGELES IS THE PLACING COUNTY AND THE

RELATIVE LEGAL GUARDIAN IS RECEIVING CALWORKS

FROM THE LOS ANGELES COUNTY DEPARTMENT OF

PUBLIC SOCIAL SERVICES (DPSS)

	WHO
	 HOW

	
	

	Non-CWD Kin-GAP Unit Eligibility Worker

	1. Receive the DCFS 280, SOC 369 and court minute order(s) indicating legal guardianship has been granted and dependency jurisdiction is terminated.

2. Determine eligibility to the Kin-GAP program. See Section B., above.

3. Access the Single Index or MEDS database. Search for the child’s DPSS case.

4. If the DPSS case is open and indicates that the child is receiving CalWORKs, contact the DPSS Eligibility Worker. Request that DPSS discontinue CalWORKs for the Kin-GAP child because the child is eligible to Kin-GAP.

F. WHEN:

LOS ANGELES IS THE PLACING COUNTY AND THE

RELATIVE LEGAL GUARDIAN IS RECEIVING CALWORKS IN ANOTHER COUNTY PRIOR TO KIN-GAP

	WHO
	 HOW

	
	

	Non-CWD Kin-GAP Unit Eligibility Worker

	1. Receive the DCFS 280, SOC 369 and court minute order(s) indicating legal guardianship has been granted and dependency jurisdiction is terminated.

2. Determine eligibility to the Kin-GAP program. See Section A., above.

3. Contact the other county. Request an intra-program status transfer and intercounty transfer to Los Angeles County.

a) Set a control for the receipt of the intercounty transfer.

G. WHEN:

ANOTHER COUNTY IS THE PLACING COUNTY AND THE

RELATIVE LEGAL GUARDIAN IS RECEIVING CALWORKS

IN LOS ANGELES COUNTY

	WHO
	 HOW

	
	

	Non CWD Kin-GAP Unit Eligibility Worker

Non-CWD Kin-GAP Unit

Eligibility Worker

	1. When contacted by another county indicating a child is eligible to Kin-GAP in their county but receiving CalWORKs in Los Angeles County, proceed to step 2.

2. Access the Single Index or MEDS database. Search for the child’s DPSS case.

a) If the DPSS case is open and indicates that the child is receiving CalWORKs, contact the DPSS Eligibility Worker. Request that DPSS discontinue CalWORKs for the Kin-GAP child because the child is eligible to Kin-GAP.

3. Determine eligibility to the Kin-GAP program. See Section A., above.

4. IPT CalWORKs cases over to Kin-GAP if eligible and completes the intercounty transfer to the other county.

NOTE: The county with former court jurisdiction has

payment responsibility indefinitely. For the

child receiving CalWORKs prior to Kin-

GAP, the county of payment responsibility

must notify the host county to transfer the

case.

H. WHEN:

RE-APPLICATION FOR KIN-GAP

If the related legal guardian and the Kin-GAP child move outside of the State of California, eligibility for Kin-GAP ceases, as the child no longer meets the CalWORKs residence requirement. When the related legal guardian returns to California with the same child, (s)he can re-apply for the Kin-GAP Program. The related legal guardian can contact Grandma’s House or the Foster Care Hotline to request that his or her Kin-GAP be re-established.

	WHO
	 HOW

	
	

	Non-CWD Kin-GAP Unit

Eligibility Worker

	1.
Receive contact from Grandma’s House or the
Foster Care Hotline indicating that a related legal
Guardian wants to re-establish eligibility to Kin-GAP.

2. Obtain the identifying information. Access CWS/CMS. Search, retrieve and open the close
non-CWD case. Verify the existing demograpinformation to make contact with the related legal
guardian.

3. Contact the related legal guardian. Obtain the letter

of guardianship, SOC 369, SAWS 1, KG 2, if appropriate, from the relative guardian via a face-to-face interview or through the U.S. Postal Service.

4. When the forms and documents are obtained, proceed to the steps in Section A., above, to process the re-establishment of eligibility to the Kin-GAP Program.

I.
WHEN:

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.

	WHO
	 HOW

	
	

	Non-CWD Kin-GAP Unit

Eligibility Worker

Non-CWD Kin-GAP Unit

Eligibility Worker

	1. Receive contact from the CPH/ERCP requesting the closure of the Non-CWD Kin-GAP case.

2. Determine if the child is to remain in the home of the legal guardian or placed in foster care.

a) If the child remains in the legal guardian’s home, complete the action to end-date the Kin-GAP payment and close the Kin-GAP case. The child remains eligible to Kin-GAP for six months, but the Kin-GAP payment will need to be paid via a Manual Financial Authorization Budget.

b) If the child is placed in foster care, complete the action to end-date the Kin-GAP payment and close the Kin-GAP case. The end date is the day prior to the foster care start date. The Kin-GAP payment that the caregiver is eligible to for the remainder of the month shall be paid via a Manual Financial Authorization Budget.

NOTE:
Kin-GAP is paid in the current month

on the first of each month. Kin-GAP

regulations are based on CalWORKs

regulations. Therefore, if the Kin-GAP

child is eligible on the first of the

month, the child is eligible to Kin-GAP

for the entire month. If the child is

placed in foster care, there is no Kin-

GAP overpayment for the initial

month of foster care placement.

c) If the child is placed in foster care and subsequently released to the legal guardian, do not end-date the Kin-GAP payment or close the Kin-GAP case. Complete the foster care eligibility determination and Manual Financial Authorization Budget action for the foster care payment/ placement episode.

3. Data enter the eligibility activity on the CWS/CMS Case Notes.

4. Contact the CPH/ERCP or Regional ER CSW. Explain the eligibility actions that were completed.

ELIGIBILITY E050-0510 (02/02) PAGE 1 OF 19

