Helpful instructions for completing contracts
All LHD Contracts are subject to review by DPH, however, not all contracts will be chosen for review by DPH programs. Therefore, services can begin once the LHD and provider sign the contract with the understanding that modification may be necessary if notified by DPH. The FY14 contracts serve only as a model for the FY15 contracts. Each contract will be subject to an independent examination without consideration of previous acceptance.

CONTRACTS WILL NOW BE SAVED IN A NEW FOLDER:
L: /LHDContracts/YOUR LHD NAME/Contracts15
· Use the FINAL FY14 contracts as a template for the FY15 contracts.

· The FY15 LHO Contract Training PowerPoint, Program templates and contract templates can be found on the web after May 2 at the following address: http://chfs.ky.gov/dph/info/lhd/2015+Contract+Information+and+Documents.htm
· Do you have multiple contracts with one contractor? Please refer to the FY15 LHO Contract Training PowerPoint for an example or review the example in the L: /LHDContracts/ CONTRACTS15.
· You can either attach the Information Page to the end of the contract or save as a separate document. Please check the L drive for last year’s Information Pages.
· DO NOT include social security numbers in the contracts. DO NOT e-mail social security numbers when requesting a provider number.
· Update the contract number from 14 to 15. For example, 14XXX25001 should read 15XXX25001 at the top of the page.
· When reviewing the template, please notice that there is nothing in the top left and right hand corners. Example, “REV 02/08 and Final 2008-2009”. None of this information is included in the template.

· Update the rates in the contract.

· Change the effective date.
· Check the wording/titles in the contract. For example, the CH-53M contract requires that “Health Department” and “Contractor” be used throughout the contract instead of proper names. The CH-51 requires “Health Department” and “Employee”. The CH-52 requires “Health Department” and “First Party”. Please refer to FY15 Contract Training PowerPoint for additional information.
· Make sure to include credentials in the CH-53M and CH-51 contracts for individuals.

· Review the CH-53M contract for consistency in Third Party Billing language. Please refer to the FY15 LHO Contract Training PowerPoint for additional information.
· Include language in the contract in regard to who can bill the patient.
Helpful instructions for completing contracts
· Check the payment amounts on the last page of the CH-53M contract. Please refer to the FY15 LHO Contract Training PowerPoint for additional information.

· When amending the CH-53M contract amount, use the amount in shown #1 on the last page. Do not use the amount in #3.

· Make sure to mark whether the employee is receiving retirement benefits or not on the last page of the CH-51 contract.
· The following paragraph should NOT be included in the contracts:

Contracts of $10,000 or greater shall not become effective until the Department for Public Health has reviewed the contract as evidenced by the signature of an authorized officer of the Department for Public Health on the attached Contractor Information Page. (ALL contracts regardless of amount are to be maintained by the health department.)
· Be specific in the contract concerning the position, hours, services, etc…

· Templates are located at L: /LHDContracts/CONTRACTS15. When accessing a template; please be sure to save a version to your L-drive folder so to ensure the original template is not changed.

· ALL contracts are to be saved to the L drive. Do not email contracts.
· After completion of the contract and it is to be saved to the L drive, please do “Save As” and save in the Contracts15 folder. Rename the contract using only the contract number. DO NOT save the FY 15 contract as “FINAL”. Save contracts that are $10,000+ in the Contracts $10,000+ folder. Save contracts that are less than $10,000 in the “Contracts less than $10,000” folder.
· DO NOT create new folders.
· ALL contracts are subject to review by DPH.

· Once all contracts are completed and have been saved on the L drive in Contracts15,
 please e-mail Tammy Page at tammy.page@ky.gov with a listing of contracts ready for review.
· We have attempted to place the latest revised contract on the L drive. If you have any questions, please contact Tammy Page at tammy.page@ky.gov
CONTRACTS SHOULD BE SIGNED BY BOTH PARTIES PRIOR TO JULY 1 TO ENSURE NO INTERRUPTION OF SERVICES.

