Administrative Reference

Table of Contents
Section:

Foreword and Charter
1

Authority for Administrative Reference (AR)
1

Maintenance of the AR for Local Health Departments
2

Charter
3

Contact Information

Department for Public Health (DPH) Organizational Chart
2

DPH Programs Phone List
3
Abuse, Neglect and Violence

Signs of Possible Abuse, Neglect, or Exploitation
1

Screening and Identification of Possible Victims
2

Sexual Violence
4

Child Abuse
7

Domestic Violence
12

Vulnerable Adult Abuse
16

Human Trafficking
22

Reporting Requirements
31

Rape Crisis Centers
35

Kentucky State Police Posts
39

Reporting Laws
40

Service Providers by ADD
47

Domestic Violence Personal Safety Plan Brochure
48

References
50

Accreditation, Performance Management, and Quality Improvement

Overview of the Center for Performance Management
1

Accreditation.
2

Quality Improvement
..……………………………………………………………………3

Performance Management.
5

Customer Satisfaction
6
Boards of Health/Agency Functions
1

Local Board of Health Requirements
1

Establishing Internal Policies and Procedures
1

Employment of Counsel
2

LHD Director’s Responsibility to Board
2

Governing Board Functions
2

Non-Governing Board Functions
2

Taxing District
3

Conflicts of Interest
4

Local Boards of Health Appointments/Membership
5

Nominations
5

Appointments/Membership
5

Professional Members
6

Board Chairperson
6

Secretary of Board
6

Persons Not Eligible for Membership
6
Meetings of Boards of Health
7

Minutes of Board Meetings
9

Training for Board Members
10

OAG 81-387 Minutes of Executive Sessions
11

OAG-80-248 Open Meetings
13
Breast and Cervical Cancer Screening Program

Program Overview
1

Program Definitions
…………………………………………………………………………………… 1

Required Data Collection for the KWCSP
3

Data Collection Process
3

Audit Reports
4

KY Women’s Cancer Screening Case Management Form (ACH-58)
6

KWCSP Minimum Data Elements Descriptions
6

Radiologic Services
9

Mammography Provider Requirements
10

KWCSP Pap/Pathology Requirements
12

Requirements for Accepting Follow-up Referrals from Providers
14

Consent for Services
General Information
1

Guidelines for Consent
2

Minor in Custody of the Court or Committed to Foster Care
2

Child Custody Issue Between Parents
4

Minors Probated or Committed to KY Dept. of Juvenile Justice
4

Legal Guardianship
4

Use of “Power of Attorney”
5

CHFS Handbook for Kentucky Grandparents and Other Relative Caregivers
5

General Consent When Parent/Legal Representative Not Present
6

Informed Consent for Immunizations When Parent/Legal Representative Not Present
7
Education and Workforce Development

Overview
1

Videoconference
1

Archived Webcast
1

On-Line Training Module
1

Continuing Education Approval
1

Learning Management System – KY TRAIN
2

Meeting Room Scheduling
2

Environmental

Overview
1

Statutes Governing Environmental Services
1

Coordination of Services
3

Personnel Qualifications and Training
3

Environmental Fees
4

Record Keeping
4

Reference Materials
5

Program Compliance Standards
5

Program Publicity and Consumer Education
6

Enforcement Procedures
6

Equipment
6

Environmental Scheduling and Inspections
7

Standard Hours
8

Construction and Plan Review
9

Summary of Environmental Health Services
11

Bed & Breakfast
11

Body Piercing
11

Confinement Facilities
11

Ear Piercing
12

Food Manufacturing
12

Food Salvage Operations
12

Food Service/Retail Food Establishments
13

Hotel/Motel
13

Lead
13

Manufactured Home, Mobile Home & RV Communities
14

Methamphetamine
14

Nuisance Control
14

On-Site Sewage
15

Private Sewage
15

Private Water
15

Public Restroom
16

Rabies Prevention
16

Radon
16

Restricted Food Concessions
17

School Sanitation
17

Septic Tank Pumpers
17

Swimming Pools & Bathing Beaches
18

Tanning Regulation
18

Tattoo Studio/Tattoo Artist
18

Vector Control
19

Vending
19

Youth Camp
19

Kentucky Registered Sanitarian Ethics
20

Enforcement of Food Establishment Laws & Regulations Reference Guidelines
21

MRSA Guidance and Protocols
25

Mercury Awareness and Information
33

Truck or Train Wreck Guidance
42

Contact Information
47

Truck/Train Wreck Incident Report
48

Water Emergency Operational Procedures for Retail Food Establishments

50

Environmental Management for Elevated Blood Lead Levels……………………………………..
52
Environmental Fee Revenue Procedures Guidance
(No Table of Contents)

Financial Management

Introduction
1

Regulatory References
1

Financial Planning and Budget Preparation
1

Accounting and Annual Audits

Local Health Department Accounting and Auditing Requirements
2

Local Health Department Audits.
2

Unrestricted Funds Balance Excess
2

Financial Reporting

Employee Time Reporting
2

Time Reporting
3

General Ledger
3

Indirect Cost Procedures
3

Accounting System Organization
3

Payroll Related Expenditures
4

Salaries
4

Leave Pay
4

Fringe Benefits
5
Non-Payroll Related Expenditures
5
Indirect Cost Rates and Allocation Procedures
5

Request for Over-rides…
…………………………………………………………………………...6

Accounts Receivable Write-Offs
6

Sample Receipts Management Policy
7
Sample Aging Report
10
LHD Contracts
11
Contract Basics
11
Personal Service Contracts
11
Submission of Proposed Contracts to AFM
14
Explanation of Contract Numbering System
16
Independent and Employment Contracts
15
Employment Contracts
15
For Independent Contracts
16
Third Party Billing
16
Board of Health Contracts
16
Review of Contracts
17
Technical Assistance
17
Internal Controls
18
Internal Control Program Outline
18
Purpose
18
Internal Control Policy
18
Procedure
18
Chart of Accounts Balance Sheet/General Ledger……
………………………………………20
Local Health Department Chart of Accounts Cost Centers
21
Local Health Department Chart of Accounts Expenditure Codes
34
Narrative Description of Selected General Ledger/Minor Object Codes
38
Local Health Department Chart of Accounts Function Codes
41
Local Health Department Chart of Accounts Receipt Codes
45
Local Health Department Identification Codes
48
Compliance Reviews
50
Purpose
50
Clinic Coding/Billing On-site Procedure
50
Clinic Coding/Billing On-site Visit Notification
50
Conducting the Clinical On-site Visit Conferences
50
Fiscal Compliance Desk Review Procedure
51
Fiscal Compliance Desk Review Notification
51
Conducting the Fiscal Compliance Desk Review Exit Conference
51
Clinic Coding/Billing and Fiscal Review Written Reports
51
OMB CIRCULAR A-87, ATTACHMENT A
53
Incident Reports

Function/Purpose
1

When to Report
1

OSHA Recordkeeping Requirements
1

Who Should Report
2

Employee Responsibility
2

Supervisor Responsibility
2

Tips for Reporting Incidents
3

Instructions for Completion of Form
3

Incident/Complaint Report
4

Laboratory Incident Report
6

Post-Exposure Incident Source Individual Consent Form
8

Post-Exposure Incident Exposed Employee Consent Form
9

LHD Facilities and Equipment

Facility Ownership
1

Facility Structural Requirements
1

Capital Construction Requirements
2

Capital Expenditures
2

Facility Design and Layout
2

Facility Safety
2

Use of Facilities
3

Insurance Requirements
3

Local Health Operations

Appointment and Scheduling Requirements

All Local Health Department Personal Health Services
1

Appointments/Scheduling for WIC Applicants
1
Late Arrivals or Missed Appointments for WIC Services
1
Making the Appointment System Functional
1
Notice of Privacy Practices Statement under HIPAA
2

Confidential Communication Requirements
2

Appointment Reminder System
2

Overview of Patient Fees & Services

Patient Fees
2
Inability to Pay Patient Fees
3
Standard Procedures for Interpretive Services

Standards for Interpretive services
4
Communication with the Public

Keeping the Public Informed about Services Available
6
Days and Hours of Operation

Notice of Hours of Operation to the Public
7
Exceptions to the Hours of Operation
7
Extended Hours of Operation
7
Information Technology

Policies and Procedures
8
Computer Use/Access
8
Support and Maintenance
9
Minimum Internet Speed/Bandwidth
10
Help Desk Support
11
Systems Planning
12
Web Development
12
Security
13
Procedures for Requesting a KY Number (KY#) from LHO Help Desk
13
Computer Security Use of Passwords

Policy
14
Background
14
Password Procedures
15
Selecting a Password
16
Changing a Password
16
Computer/Network Security Policy on Compromised Passwords
17
Automated CMS/Portal Forgot Password Procedures
17
Custom Data Processing (CDP)

Extra Hours Procedures
18
Open Records

Definition of Public Record
19
Open Records Requests and Release of Information Process
19
Administrative Hearings

Eligibility for an Administrative Hearing Request
20
Exceptions to an Administrative Hearing Request
20
Action to take when an Administrative Hearing Request is Received
20
General Administrative Hearing Procedures and Timeframes
20
Reporting and Reporting Systems

Patient and Community Health Services Reporting and Billing System
22
Community Action on Tobacco Evaluation System (CATALYST)
22

Home Health Reporting
23
Environmental Reporting
23
Public Health Laboratory Reporting
23
HANDS Reporting
24
Kentucky Early Intervention Program, First Steps (KEIS) Reporting
24
Healthy Start in Childcare
24
Birth and Death Reporting (Vital Statistics)
24
DiaWEB™ Reporting
25
Other Reporting Systems
25
Kentucky AIDS Drug Assistance Program (KADAP) and
Ryan White CARE Ware for the Kentucky HIV Care Coordinator
Program (KHCCP)
25
HIV/AIDS Reporting System (eHARS) and Program Evaluation &
Monitoring System (PEMS)
26
Medical Record Management
Guidelines of Medical Records

Content
1

Filing and Maintenance of Medical Records
1
Ownership of Records
3
Releasing Patient Information
3

Transferring the Medical Record Within County School Sites
4
HIPAA and “Family Education Rights and Privacy Act” (FERPA)
4
Forms and Documentation

Local Health Department Responsibilities
6
Legal Documentation Standards
6

Language Accessible Services/Use of Interpreters
16

Guidelines for Documentation When Using an Interpreter
17

SOAP Documentation
18
Authorization for Use and Disclosure of Patient Health Information

Authorization to Release Information (Who May Sign)
24

Exceptions to the Use of Written Release
24

Other Considerations
24

Coroner’s Cases
25

Additional Resources
26

HIPAA Final Omnibus Rule
27

Subpoenas and Court Orders

Types of Subpoenas
31
Court Order
32
Power to Issue
32
Responding to a Subpoena
32
Responsibility of Recipient
33
Contempt of Court
33
Deposition
33
Guidelines for Security of Subpoenaed Records
34
Appearance in Court
34
Procedure for Mailing Records to Court
35
Original Record to be Left in Court
36
Microfilmed Records in Court
36
Interrogatories
36
Waiver of Privilege
37
Procedures for Implementing the Records Retention & Disposal Schedule

Retention Time Period for Medical Records
38
Master Patient Index
38
Procedures for Archiving
38
Location of Inactive/Archived Records
39
Destruction of Medical Records
39
KDLA Local Health Department Records Retention Schedule Website
39
Guidelines for LHD Medication Plans
40
LHD Sample Medication Plan
42
Medical Abbreviations
45

Symbols
75

Vaccine Manufacturers
75
KDPH Guidelines for LHD Bloodborne Pathogens Exposure Control Plan for OSHA Compliance
KDPH Guidelines for LDH Bloodborne Pathogens

Exposure Control Plan for OSHA Compliance

1

Kentucky Local Health Departments (LHDs) Bloodborne

Pathogens Exposure Control Compliance Plan

2

Introduction and Summary
2

Exposure Determination
2

Schedule and Method of Implementation of Occupational Exposure Plan
6

Procedure for Reporting and Managing Exposure Incidents
19

Appendices:

Appendix I: Record of Training on Exposure Guidelines and Requirements
23

Appendix II: Unusual Occurrence/Incident Report Exposure to Blood

or other Potentially Infectious Materials

24

Appendix III: _______________Health Department Patient Consent Form*

* (to be used when patient does not sign a General consent form)

26

Appendix IV: Physician Treatment Related to Unintentional Exposure to

Blood or Other Potentionally Infectious Substances

27

Appendix V: Declination form for Hepatitis B Vaccine
28

Appendix VI: Direct Contact Information
29

Appendix VII: LHD Merit Job Classifications
30

Information Concerning Bloodborne Pathogen Standards
34

KDPH/LHD TRAIN online OSHA training modules Part 1 and 2
35

Patient Services Reporting System (PSRS)

Overview
1

Core Bridge Security Clearance
2

Portal Security Clearance
2

Core Bridge Sign-On Passwords

3

Core Bridge Sign-On Instructions
3

Core Bridge Change a Current Password to a New Password Instructions
3

Core Bridge Sign-Off Instruction
4

Message Sending
4

Printing
5

Patient and Household Registration
6
Forms CH-5, CH-5B, CH-5-WIC
7
Patient Encounter Form (PEF) (CH-45)
8
PEF Entry and Other Billing Procedures
9

How to Enter Encounter Services by Document Number
10
Instructions for Completing the Encounter Entry Screen
10
Patient ID Number Change Procedure
12
Merge Patient ID Numbers Procedure
13
Update Patient Record
13
Immunization Registry
14
Reason for Visit Codes
15
Overview of Appointment by Provider System
18

How to Set Up Provider Records
18

Inquiry for All Provider Records
19

Inquiry for Individual Provider Record – All Dates
19

How to Set Up Provider Schedule
19

How to Create a Schedule from Previous Schedules
20

How to Change Provider’s Schedule
20

Single Provider Inquiry
21

Multiple Provider Inquiry
21

Specific Inquiries by Provider
21

Scheduling Appointments
22

Next Available Appointment Inquiry
24

Day 32 Procedures
25

Consolidating Listing of Patient Appointments
25

Obtain Chart Pull Listing
26

Name Look-Up of Patients Who Are Not on Patient File
26

Missed Appointment List and Labels
27

Auto Dialer System
27
Pap Test Results Reporting
28
Mammogram Results Reporting
29
CH-47 Patient Services/Supplemental Reporting
31

Entering Supplemental Form
40

How to Locate the Patient by ID #
37

How to Locate the Patient by Name
38

How to Build/Update a Supplemental Reporting Record and Service Definitions
39

Procedures for Using the Supplemental System to

Report Attending Group Sessions Held In the Clinic

43

Procedures for Reporting Community Health Services
44

Community Based Service Activity Code Definitions
45

CH-48 Form
51

EPSDT/KCHIP Outreach Reporting
53

CDP Community Reporting
58
Appendices
71

Medicaid Presumptive Eligibility (Maternity Patients Only)
72

Patient Self-Pay Fee Matrix
74

Uniform Percentage Payment Schedule
75

Household Size and Household Income
76

Determining Household Size
77

Household Income Definition
79

Computing Household Income
81

Applicant Reporting Zero Household Income
82

Verification of Household Income
82

WIC Income Eligibility Requirements
85

Income Guidelines for the WIC Program
92

WIC Proof of Residence, Identity and Income
93

WIC Adjunct Income Eligibility Proof Requirements and Documentation
94

Appendix I – Guidance for the Exclusion of Combat Pay from

WIC Income Eligibility Determination

95

Attachment A – Guidance for the Exclusion of Combat Pay from

WIC Income Eligibility Determination

98

Attachment B – Guidance for the Exclusion of Combat Pay from

WIC Income Eligibility Determination

108

Patient Services Reporting System Billing Codes
113

Billing Procedures that are Not Part of PEF Entry
114

Employee Class ID, Description and Provider Class
124

Personal Services Contract and Part-Time Employees
125

CPT Provider Classification
126

Independent Contract, 800 and 600 Number Provider Conversion Table
127

800 Number Health Providers Not Elsewhere Classified
128

Department for Public Health or State University Health Professional

 Providing Statewide Services

129

Local Health Department Cost Centers
130

Cost Center Assignments by ICD-9-CM Codes
131

Kentucky County Codes
134

State Codes
134
Personnel

Personnel Program for Local Health Departments of Kentucky

Purpose of the Personnel Program
1

How the Personnel Program is Administered
1
Administrative Regulations Governing the Merit System
1
Local Health Department Personnel Legislation and Council
2
Local Health Department Personnel Support Services from DPH
3
Local Health Department Procedural Instructions for Personnel Actions
3
Local Health Departments’ Responsibilities Regarding Personnel
3
Personnel Website
3
Recruiting
4

Furloughs, Layoffs, Travel and Budget Restrictions for WIC

(Full Use of Federal Funds)

4

Classification Plan for Local Health Departments of Kentucky
5
Conflict of Interest and work outside the Local Health Department

Work Outside the Local Health Department
6
Conflict of Interest
6
Guidelines to Prevent Conflict of Interest
6

Employee Conflict of Interests and Ethics Issues
7
Ethical Considerations for Acceptance of Gifts
7

Employment of Relatives
11
Appointment of Dog Wardens
11
Promotion, Tranfer and Demotion of Employees
11
Political Activities
12
Employee Information

Proof of Active Driver’s License
14
Scope of Practice
15
APRN Requirements and Training
17

APRN Collaborative Agreement Sample
19

Licensed Practical Nurse
20

Expanded Role Family Planning Registered Nurse
24
Staff Training
25
New Employee Orientation
26
Identification Cards for LHD Employees
27
Drug-Free Workplace Anti-Drug Abuse Act
27
Drug-Free Workplace Act Requirements
28
Sexual Harassment
29
Violence in the Workplace
30

Home Visiting Safety
31
Family and Medical Leave Act
32
Privacy and Protected Health Guidelines
34
HIPAA
38

Confidentiality Statement
39

OSHA Compliance
41

Tuition Assistance and Educational Leave
42
Reluctance to Perform Duties
42
Grievance/Complaint Procedures for Public or Patient
44
Employee Grievances and Complaints
44
Personnel Files
45
Deficit Reduction Act

Federal Civil False Claims Act
47
Federal Program Fraud Civil Remedies Act
48
State Medicaid False Claims Act
49

State Administrative Sanctions Against Medicaid Providers
50

State Insurance Fraud and Reporting Immunity Act
51

State Employment Protection Act
51

State Computer Crime Act
52

Fair Hearings
54
Civil Rights
55
Compliance with Title VI

Ensuring Appropriate Assistance
57
Interpreters
58
Recommended Skills and Qualities of Interpreters
58
Examples of Practices Which May Violate Title VI
58

Compliance with Americans with Disabilities Act (ADA)
59

Identity Theft Compliance – Red Flag Program Clarification Act of 2010
50

Appendix, LHD Annual Training Modules Available on “TRAIN”
61
LHD Personnel Systems Reference for Personnel Actions

Purpose of the Procedural Manual
5

Logon Procedure
6

Queue Printer
 6

Reports
6

CDP Lookup Codes
10

Recruitment of Applicants
Recruitment of Applicants
12

Responsibility of Local Health Personnel Merit System Branch
13

Requesting a Certification…………………………………………………………………
15

Duration of Certification of Eligibles &Registers…………………………………
16

Appointment of Individuals
Action 1 – Appointment…………………………….……………………………………
22

Provisional Appointment
22

Emergency Appointment
22

Temporary Appointment
23

Variable Hour Appointment
23

Partial Year Appointment
23

Action 2 – Reinstatement
24

Action 4 – Transfer In
25

Action 22 – Re-employment
25

Action 24 – Appointment from Provisional
26

Action 40 – Transfer within Agency
27

Performance Evaluations
Action 13- Extension of Probationary Period
28

Action 19 – Annual Increment
28

Action 20 – Probationary Increment
28

Action 46 – Performance Evaluation.
 28

Action 47 – Re-Evaluation Increment
29

Changes in Salary
Action 3 – Promotion
30

Action 5 – Demotion
31

Action 12 – Salary Adjustments
31

Action 23 – Reclassification Action without probation.
32

Action 33 – Lump Sum Merit Payment
32

Action 34 – In-Range Adjustment
33

Action 44 – Educational Achievement Award
34

Action 48 – Supervisory Demotion
35

Action 52 – Reclassification Action with Probation.
 35

Disciplinary Actions
Action 6 – Suspension
36

Employee Separations
Action 7 –Resignations
34

Action 8 – Dismissal
37

Action 9 – Layoff
38

Action 10 – Retirement
38

Action 11 – Death
39

Action 25 – Expiration of Time Limited Appointment
39

Action 32 – Transfer Out
39

Action 49 – Voluntary Furlough
40

Action 50 – Involuntary Furlough
40

Leave Provisions
Action 14- Leave without pay
44

Action 15 – Maternity Leave
44

Action 16 – Education Leave with Pay
44

Action 17 – Military Leave
45

Action 28 – Educational Leave without Pay
45

Action 29 – Medical Leave
41

Action 41 – FMLA with Pay
42

Action 42 – FMLA without Pay
43

Action 45 – Medical Leave with Pay
41

Action 27 – Return from Leave
42

Action 43 – Return from FMLA
43

Action 51 – Return from Furlough
41

Other Personnel Action or Changes in a position or employee status
Action 18 – Name
45

Action 21 – Address Change
46

Action 26 – Other Action
46

Action 30 – Meritorious Increment(Obsolete)
46

Action 31 – Corrective Action
46

Action 35 – Detail to Special Duty
34

Action 36 – Completion of Detailed from Special Duty
34

Action 37 – Reallocation
46

Action 38 – ID change
47

Action 39 – Status Change
47

History Actions
47

Personnel Folders
48

System “Nature of Action” Codes
49

Public Health Core Functions and

Community Health Planning and Reporting
Core Public Health Services Matrix
1

Core Public Health Definitions
2

Division of Women’s Health
2

Division of Maternal and Child Health
10
Public Health and Public Safety
21
Epidemiology and Health Planning
26
Laboratory Services
45
Administration and Financial Management
47
Prevention and Quality Improvement
48
Community Health Planning
50
Community Health Reporting
50
Preparing for and Responding to Bioterrorism and other Public Health Emergencies – Responsibilites of LHDs
(No Table of Contents)

Training Guidelines and Program Descriptions

SECTION ONE: Training Matrix Guidelines

Abstinence Education
1

Adult Preventive
1

Arthritis
1

Asthma Program
1

Breastfeeding Peer Counselor Program
2

Cancer (KY Women’s Cancer Screening Program)
2

Cardiovascular Health Program
3

Child Fatality Review
3

Diabetes
4

Family Planning
5

Folic Acid
6

Genetics
6

HANDS
6

Home Health
7

Immunizations
8

Lead
8

Nutrition: Community
9

Nutrition: MNT
9

Oral Health
10

Physical Activity
11

Prenatal
11

Reportable Disease
12

Resource Persons
12

School Health: Coordinated
13

School Health: Nursing Services
13

Sexually Transmitted Disease and HIV/AIDS
14

Tobacco Use Prevention and Cessation
14

Tuberculosis
17

Vital Statistics
18

Well Child Pediatrics
18

WIC
18
SECTION TWO: Program Descriptions

Cancer (KY Women’s Cancer Screening Program)
19

Child Fatality Review and Injury Prevention
23

Diabetes
27
EPSDT Outreach
29

Family Planning Program (Title X)
37

Genetics Program
45

HANDS (Health Access Nurturing Development Services)
46

Healthy Start
52

Hepatitis (Adult Viral Hepatitis Prevention Coordinator)
55

HIV/AIDS Branch
56

HIV/AIDS Care Coordinator Program
60

Home Health
62

Home Visiting
64

Immunization Program
66

K-STRIPE Program (KY State and Regional Infection Prevention and Epidemiology)
79

Laboratory Services
82

Lead (Childhood Lead Poisoning Prevention Program)
88

MCH Coordination and Improvement Collaborative Grant
93

Newborn Metabolic Screening Program
97

Oral Health Program
100

Passport Referral
106

Preconception/Folic Acid Guidelines
110

Prenatal Program
115

Preventative Services Protocols
122

Quality Assurance:
133

Administration and Financial Management,

Local Health Budget Section and Local Health Operations Branch
1
35

Environmental Services Program
135

HANDS
136

Immunizations – Kentucky Vaccine Program
136

Preparedness Branch
136

Public Health Laboratory
137

Women, Infant and Children (WIC)
137

Division of Women’s Health
138

Reportable Diseases
140

ROR Program (Reach Out and Read)
142

Resource Person Services
144

School Health: Coordinated
146

School Health: Nursing Services
149

STD Control Program
158
TB Prevention and Control Program
162

Well Child
167

WIC Program
170

WIC Farmers Market Program (FMNP)
174

WIC Breastfeeding Peer Counselor Program
175

Fair Hearing Procedures
185
Vital Statistics Registrar Guidelines
(No Table of Contents)

