ANNEX A 2009-2010
Responsibilities of the Kinship Regional Agency

The Regional Kinship Agency is responsible for identifying the item or service needed by the kinship caregivers and ascertaining whether or not the item or service is available and accessible through an existing program. For requests that cannot be pursued through an existing program, the Regional Kinship Agency reviews requests and verifies, by completing a home visit, that the items are needed by the family. The Kinship Regional Agency is required to document its home visit findings in an investigative report to be placed in the file of the caregiver. (See-The Kinship Navigator Program Deliverables and Contract Compliance Standards April 2009)

Additional Requirements of the Kinship Regional Agency:
Beginning in November of 2008, the Kinship Regional Agency took on additional responsibilities for the Kinship Navigator Program which are listed below: Please Describe how your agency will meet these additional requirements for the contract year 2009-2010.
· Hire and train dedicated staff to address kinship intake activity which consists of an interview, an assessment, an application, an eligibility determination, an approval process, and a referral process.

· Respond to all calls from caregivers and 2-1-1 within 2 business days.

· Create a language based telephone attendant or have access to a language line.

· Maintain a client database and case records in accordance with DFD’s requirements, and input information on a daily basis on the 2-1-1 monthly reporting instruction.
· Obtain TANF and DYFS status of adults and child(ren) for all kinship cases.

· Provide worker resources such as computers, office space,(etc.) for new staff.

· Maintain a master list of all calls from caregivers on a daily basis.

· Demonstrate the ability to handle caregiver concerns and crises.

· The preferred person(s) would be a social worker who can do a “hierarchal needs” assessment of the kinship family and is knowledgeable of the resources to be found in the appropriate county. If non-kinship services are required, the service delivered is to be considered as part of the informational and referral portion of the kinship program services(I&R).
· The preferred person(s) would be capable of making the following decisions: Is the service requested appropriate for the kinship program; Is the caregiver eligible?; Is there an open DYFS case for this family?; Is the caller a relative or legal guardian?; How quickly is help needed?; Are non-kinship services required?

· The preferred person(s) would have the ability and training to describe the kinship program, including services and resources that may be available to the applicant. Caregiver lookups must be conducted to determine if the applicant is an existing client and has a history of kinship services.

Kinship caregivers who wish to become Kinship Legal Guardians will contact the Kinship Regional Agency or dial 2-1-1 in order to make this request. The Agency will then perform the necessary assessments for this program by using the standardized forms to be found in the Kinship Legal Guardianship Case Processing Steps packet.
RESPONSIBILITIES OF THE AGENCY FOR WRAPAROUND SERVICES AND KINSHIP LEGAL GUARDIAN ASSESSMENT:

The caregiver or a representative from 2-1-1 will contact the agency by telephone or email in order to initiate the process for receiving wraparound services. Once the email or telephone call is received by the agency, the agency is responsible for developing a plan of action to bring the requested service to fruition in a timely and effective manner.
 Describe in detail how the agency will collect and retain the following information:

Wraparound Services

· Home visits to the kinship caregiver;

If a caregiver requests additional services, a second home visit is required, but only if the initial visit was made more then 6 months prior to the second request.
· Validation of need for requested service;

It is necessary to indicate that a service is valid on an approval request form.
· Copies of verification of relationship to relative child(ren)must be kept in the case record by the Wraparound agency;

Documents that can help prove eligibility for Kinship care benefits include (but are not limited to) the following items: birth, death and marriage certificates, driver’s licenses, religious records, school records, court records (including child custody information), medical records, records of public or private welfare agencies.
· Copies of verification of income eligibility (unearned and earned) of kinship households must be kept in the case record by the Wraparound agency.
Documents that can help prove income eligibility include but are not limited to the following: pay stubs, employment records, letters from employers, Social Security or Supplemental Security Income award letters.
· Assessment of any additional needs;

The Wraparound agency is required to provide a written statement of all additional needs of the kinship family group and document attempts to be of assistance in meeting these needs; i.e. referrals to support groups, for counseling, legal services, tutoring for children, for additional clothing, etc.

· Verification that the requested service is not available through other community resources;
The Wraparound agency is required to document any attempts at finding services for the kinship family through the use of other resources and place this in the case file.
· Preparation of written investigative reports, detailing findings and recommendations;

Copies of these reports are to be retained in the case record.

· Case management services to ensure that the approved service is appropriately and effectively provided in a timely manner and recorded on the monthly reporting instruction provided by 2-1-1.

· Issuance of payment to the service provider for the approved service in a timely and appropriate manner; and

· Submittal of monthly program status reports to DFD.

· 2-1-1 will provide a monthly reporting instruction for agency reporting purposes. Beginning July 1st, 2009, the Regional Agency will use this monthly reporting instruction to record the following additional information as well as other information indicated for each caregiver that it serves:
1. Caregiver’s Last Name (may have two)

2. Caregiver’s First Name(may have two)

3. Caregiver’s Social Security Number

4. Caregiver’s Date of Birth

5. Child’s Last Name(as many as needed)

6. Child’s First Name (as many as needed)

7. Child’s Social Security Number

8. Child’s Date of Birth

9. Address (Street, City, Zip Code)

10. County
11. Kinship Family Income (Includes income of members of the household)
12. Date Call Received Requesting Kinship services.

13. List of Items Purchased (large categories will be used such as clothing, furniture, personal item,
14. The Amount Spent on the Kinship Family .

15. Date Check or Vouchers Sent to the Vendor or Kinship caregiver

16. Date Kinship Legal Guardianship Granted

17. TANF Income? Yes or No (Any one in the household receiving either TANF or a Child-Only Grant indicates an Affirmative Answer to the question.
18. DYFS involvement? Yes or No (Date verified)

19. Indicate How the Call From the Caregiver was Initiated(2-1-1 or a call to the Agency)

Kinship Legal Guardianship –Please refer to your Agency’s newest copy of DFDI No 06-8-4
Describe How Your Agency will Provide this Service to Eligible caregivers.
· Assist income eligible kinship caregivers with their application for legal guardianship and eligibility for the Kinship Care Subsidy Program by:

Verification that the kinship family is financially eligible for assistance with their application and the Kinship Care Subsidy Program;

Copies of documentation need to be retained in the case record.

· Annual redetermination of eligibility;

· Verification of relationship to relative child(ren);

· Copies of documentation need to be retained in the case record.

· Completion of the assessment certifying that the caregiver is able to care for the child that includes (Copies need to be retained in the case record.):

· Home visits to the caregiver’s home;

· Completion of a home review;

· Reporting (if known) the circumstances of the kinship relationship, the nature of the parents’ incapacitation, the parents’ whereabouts, the parents’ wishes, the wishes of the child, if appropriate, and the child’s property and assets;

· Securing the caregiver’s certification that they have been providing care and support for the child while the child has been residing in the caregiver’s home for at least 12 consecutive months;

· Securing the caregiver’s certification as to knowledge or location of parents, if appropriate;

· Use of the Parent Locator Service, the NJ Department of Corrections Inmate Locator Service, White Pages on the Internet, and USPS Freedom of Information Act, if appropriate;

· Arranging for criminal history, domestic violence and child abuse record background checks of all adults living in the caregiver’s home;

· The Agency worker will complete the Kinship Legal Guardianship Petition with the caregiver;

· Court appearance (only if requested by the Court).

· Notification (KCSP-1) to County Welfare Agency that Kinship Legal Guardianship has been granted for Kinship Care Subsidy Program eligible caregivers Copy of same notification must be forwarded to the State Kinship Navigator Unit. ;
· If the Kinship child (ren) is already receiving TANF, the CWA will increase the grant to the KLG subsidy level.

· If the Kinship child (ren) is not receiving TANF, the Wraparound agency must advise the Kinship caregiver to make application at the County Welfare Agency for TANF so that the caregiver can be granted the KLG subsidy amount.

· Caregivers whose income is over 150% of the Federal Poverty Level are not eligible for the subsidy.

· Notification to County Welfare Agency of the results of an annual re-determination; (KCSP-3).

· Submittal of monthly program status reports to DFD.

In addition to performing this assistance for Kinship Care Subsidy Program income eligible kinship caregivers, the agency may also assist other kinship caregivers with their application for legal guardianship and charge the applicant a fee of $400 for the costs of providing this service.

AGENCY QUALIFICATIONS:

Each Wraparound Agency is required to meet the following requirements:
· Demonstrate its ability to work and communicate with the Office of Kinship Navigator Services within the DFD, as well as other various entities with regard to referrals and participant flow processes, information sharing and the coordination of required support services;
· Describe How Your Agency will ensure that communication between your staff and the State Office of Kinship Navigator Services will be timely.
· In order to ensure that contact can be made with each agency during normal business hours, cell phones will be provided for supervisory use when out of the office, and DFD will be provided with the names and numbers of individuals receiving cell phones. During extended absences of key Kinship staff (vacations, extended sick time, etc,) the names of backup contacts will be provided to the DFD Kinship Navigator Staff within one business day.
· All correspondence from the Kinship Navigator unit to the Wraparound agencies must be responded to within 5 business days. .

· Demonstrate the ability to work on a one to one basis with the targeted population, which includes home visits for the above services;

· Employ the use of field staff for investigation, verification, and case management purposes for approximately 1,050 kinship families per year. Initial field visits should occur within 45 days of receipt of request for services with an attempt to provide the visit within 30 days.
· Employ the use of field staff for approximately 300 Kinship Legal Guardianship assessments;

· Demonstrate experience in establishing strong neighborhood and community linkages that will be able to meet the varied needs of the targeted population;

· Take into consideration the cultural needs of the caregiver’s household in providing the necessary support services;

· Provide assurance that all direct client contact staff will participate in a training program, to be provided by the Division of Youth and Family Services, on detecting and reporting possible incidences of child abuse and neglect; How will you update the State Kinship Navigator Program staff of personnel changes? It is necessary to keep the Kinship Navigator Program staff advised of personnel changes, so that necessary training can be arranged.
· Provide written reports/service plan(s) within 75 days from the date of the 2-1-1 referral or telephone call from a caregiver for Wraparound Services. The written report must detail the verified proof of relationship to the relative child; the verified income eligibility; the findings of the validity of the requested need, the determination of any additional assessed needs, and the recommended interventions and timeframes for delivery; Copies of this documentation need to be retained in each case record. If documentation is not supplied within 75 days of initial referral, the case is to be closed. The caregiver must be notified by letter and a copy of the letter placed in the case file.
· Develop and manage a service payment process by which payments for the requested and approved services/items are paid in a timely manner via voucher or direct payment to the vendor.
· Information concerning applicants or recipients of Work First New Jersey benefits shall not be disclosed except for purposes directly connected with the administration of the program in accordance with N.J.S.A 44:10-47 and implementing regulations at N.J.A.C. 10:90-7.7. Any person or entity under contract to provide services to the Kinship Navigator Wraparound and Kinship Legal Guardianship Programs shall comply with these regulations and any other state and Federal laws pertaining to the confidentiality requirements in this program, or any other Federal or Federally assisted program.

· In the event an agency loses or chooses not to renew their contract, a 60 day notice must be sent to the Kinship Navigator Program which includes a list of all eligible households serviced and identifying what services remain outstanding.
SERVICES AND/OR ITEMS TO BE PROVIDED:

Wraparound services are services that are determined to be necessary to maintain a safe and stable home environment for the relative child(ren) or that are essential to the well being of the relative child(ren). Maximum of $1,000 in goods or services may be allotted to any one family per calendar year. Ongoing services, in most instances, are limited to a period of four months. The kinship family may add personal funds to supplement payment for any particular service requested. Such services may include the following (however, other services may be provided as special circumstances warrant):

Housing assistance may be provided to maintain the family in their current residence or assist the family in securing other affordable housing. Such assistance may include moving expenses, retroactive rental, mortgage or utility payments; and rental assistance, including security deposits.

Transportation assistance may be provided including car repair, public transit fare(s) for buses and trains, and other appropriate time-limited transportation services as warranted.

Legal assistance may be provided to prevent the loss of permanent housing, such as eviction, tenant/landlord disputes or threatened foreclosures; to help secure legal custody, guardianship and/or adoption; or resolve other matters that may cause a disruption in the relative child(ren)’s life.

Respite care services may be provided when the kinship caregiver has a documented and approved need for such services.

Supplies/equipment/furniture may be provided for such items that are deemed urgent and essential to the physical health and well being of the kinship family. Such items may include, but are not limited to, a refrigerator, stove, washer, bed, linens, crib, kitchen equipment, and other essential furniture, etc. The average allowance for the purchase of any single item per family is $500.

Other services:

· Clothing Allowance – For items such as coats, gloves, boots, hats, etc. (not to exceed $175 for a child 0-12 and $200 for a child 13 and older.

· Food Allowance – To be provided only when food is not available from any other source and only until such time as other funds become available (up to an amount of $4.50 per day per person).

· Special Events Extracurricular Activities – Special events/activities that would enhance the awareness and well-being of a relative child such as, but not limited to, dance, sports activities, yearbook, graduation expense, class pictures, special dinners, awards.

· Tutoring/Summer School Tuition – To assist a relative child who is in danger of being retained in the same grade for another year.

· Homemaker Service – Provide assistance with budgeting, housekeeping, food purchasing, nutrition, food preparation and housing management.

· Mental Health Services – Provide the co-payment charge for services such as, but not limited to, counseling, mentoring and medication monitoring.

· Vision Care (Glasses or Eye Exams) and Prescriptions – May be provided when the relative child(ren) is not covered for such assistance under any other plan.

· Credit Counseling – May be provided to assist the kinship family to regain financial stability.

ELIGIBILITY DETERMINATION:

Kinship caregivers eligible to receive wraparound services and assistance with their application for legal guardianship and the Kinship Care Subsidy Program must have a proven relationship with the relative child and must meet specific income criteria. For Wraparound Services, kinship caregivers that are under the age of 60 can not have a family income that exceeds 350 percent of the Federal Poverty guidelines. Kinship caregivers who are 60 years of age or older can not have a family income that exceeds 500 percent of the Federal poverty guidelines. For the Kinship Care Subsidy program, kinship caregivers can not have a family income that exceeds 150 percent of the Federal Poverty guidelines.

The Agency will be required, as an integral part of their investigative responsibility to verify proof of caregiver relationship to the relative and to verify the income eligibility (earned and unearned) of the kinship caregiver household unit. The caregiver will be required to demonstrate, through appropriate documentation, relationship to the child through blood, marriage or legal guardianship, unless the Office of Kinship Navigator Services advises that the kinship has been previously verified. The kinship caregiver family will be eligible for the available wraparound services set forth or the Kinship Care Subsidy Program when it has been verified that the kinship family’s countable income for this program does not exceed the income eligibility criteria. Documentation to verify kinship family income eligibility may include, but not limited to, current paycheck stubs, unemployment records, social security, pension or other types of benefit checks or check stubs.

PERFORMANCE EVALUATION:

Describe How The Agency Will Meet the Performance Criteria Listed Below.
The continuation of grant funding is based on the Agency’s ability to achieve the following performance standards:

· An 80 percent client satisfaction rating based on a client survey that will be initiated by the Office of the State Kinship Navigator Services staff;

· Schedules or performs at least 95 percent of the initial home visits within 45 business days of receipt of the referral from 2-1-1 or a call from the caregiver to your agency,
· Determines the eligibility of the caregiver and completes the application for services within 30 days of the home visit provided that documentation is supplied by the caregiver.
· Purchases or fulfills requests for wraparound items within 30 days of completion of the application.

· Provides case management for caregivers who are unable to produce all necessary documentation.
· Delivers at least 85 percent of the requested services to the caregiver within a 30 day timeframe, following the home visit, making every attempt to deliver the services within a 90 day timeframe beginning with the initial call or referral; and
· Achieves accuracy of eligibility determination in at least 95 percent of all cases referred.
· Review of monthly Level of Service Reports.

· Review of agency case records and payment records by the State Kinship Navigator staff.

· Submittal to the State Kinship Navigator unit of an annual caregiver survey, evaluating services provided by the contracted agency.
ALLOWABLE USE OF FUNDS:

Grant administrative funds may be used for personnel; staff case management and investigation/verification costs, office equipment, supplies, travel, and other appropriate costs directly related to the development of the service delivery system in accordance with this Contract, and that have been fully explained and specifically identified in the Applicant’s proposed budget. Direct support service funds may only be used to purchase the approved direct services/items to be provided to eligible kinship caregiver families.

REPORTING REQUIREMENTS:

Quarterly expenditure reports are due to the fiscal unit by the 10th day of the beginning of the next quarter. Failure to provide these reports will create delays in funding to the Program. Please submit to:

Division of Family Development

Contract Fiscal Unit

6 Quakerbridge Road, 2nd Floor

Trenton, NJ 08625-0716

A Monthly Level of Service report is to be submitted to the Kinship Navigator Program for both Wraparound and KLG. Please look on the website for instructions and the grid used for this monthly report. Also, beginning in July, 2009, the agency will keep updated records of each kinship caregiver applicant on the Monthly Reporting Instruction provided on the 2-1-1 website.
[image: image1.png]

