[image: image1.png]

CABINET FOR HEALTH AND FAMILY SERVICES

DEPARTMENT FOR COMMUNITY BASED SERVICES

DIVISION OF FAMILY SUPPORT

COA ACCREDITED AGENCY
[image: image2.wmf]
Ernie Fletcher

James W. Holsinger, Jr., M.D.

Governor

Secretary

TO:

Each Local Office

FSM-05-09-65
FROM:

Kelly A. Jackson

Director

DATE:

September 7, 2005
SUBJECT:
Kentucky Helps Database

The Cabinet for Health and Family Services has developed the Kentucky Helps Database (KHELPS). KHELPS is designed for reporting, tracking and coordinating services provided in Kentucky to displaced persons as a result of Hurricane Katrina. As displaced individuals enter into the state, information must be placed into KHELPS on each individual.

KHELPS is a web-based registration located at http://chfs.ky.gov/dph/epi/preparedness/katrina.htm. Information may be entered into the database 4 ways:

1.
Electronically via the Web;

2.
Form manually filled out and faxed for data entry – primary (502) 696-5852, secondary (502) 564-4387;

3.
Form manually filled out and e-mailed to chfsdphdoc@ky.gov for data entry; and

4.
Call Center with data entry operators at 1-888-398-0013, Mon. – Fri., 8:00 a.m. – 4:30 p.m.

Attached is the KHELPS hardcopy form and the website registration form link. It is important the information entered either onto the hardcopy form or entered into the website is as correct as possible. Hardcopy forms must be entered as soon as possible on the web site.

All Entry Point Locations (EPLs) are expected to be the main initial intake facilities. EPLs, such as Red Cross shelters, churches, Health Departments, etc., will create new records of displaced persons in the database and will most likely know and be able to enter the next destination of the displaced individual. Additionally, individuals who have internet access will also be able to create a record for themselves.

Each local DCBS Office has designated a contact person to assist in coordinating services. Each day KHELPS will generate a listing of individuals needing DCBS services which will be sent to the contact person. When the listing is received, a comparison is made to the log to determine if the individual has already sought to receive DCBS services.

FSM-05-09-65
September 7, 2005

Page 2

For individuals who have not made contact with the DCBS office, staff are to try to locate and contact those families within 48 hours of receiving the listing to determine if services are needed. Each local office is to devise a plan as to how this will be handled such as having the contact person go to the actual EPL to talk with the individuals in need of services.

For individuals who have already made contact with DCBS, staff are to follow proper procedures to ensure benefits are provided as soon as possible. Additionally, staff must go into KHELPS and complete registration on these individuals. This may require contacting the individuals.

Because DCBS provides a large array of services, staff will have the ability to add new records and to search and update records that have already been entered into KHELPS. To ensure everyone is registered and information is updated, DCBS staff are to enter information into KHELPS each time they come in contact with these individuals.

For DCBS staff to perform the additional functions of searching and updating records on KHELPS, a standard I.D. is required for each worker. These I.D.s will not become available until on or before Thursday of this week. Once the I.D.s are created workers will be notified. However until that time, workers must go ahead and ADD individuals to the KHELPS system.

KHELPS will only be used to identify and track those individuals who have been displaced by Hurricane Katrina. All benefits will continue to be processed on normal systems such as KAMES.

If you have questions, please contact the appropriate branch in the Division of Family Support through your Regional Office.

KAJ/FSSB/VC/rcj

Attachment

cc:
Service Region Administrators

Service Region Administrator Associates

Program Specialists

Field Services Supervisors

Case Management Coordinators

KentuckyUnbridledSpirit.com

An Equal Opportunity Employer M/F/D

