OIG-RCC-2 Commonwealth of Kentucky

(Rev.03/08)
 CABINET FOR HEALTH AND FAMILY SERVICES

922KAR2:090

 OFFICE OF THE INSPECTOR GENERAL

 DIVISION OF REGULATED CHILD CARE
APPLICATION FOR RENEWAL OF A LICENSE TO OPERATE A CHILD CARE CENTER

[image: image1.wmf]

 CENTRAL OFFICE USE ONLY

 Director

 (CRC)______________ (CAN)______________
 Licensee

 (CRC)_______________ (CAN)______________
 Receipt No.____________ Licensure

 Period ___________

 License No.____________

1. Name of Center___
Center Address___
Street

 City

 Zip

 (Describe location of center on separate sheet, if on a rural route)

Center Telephone No._____________________________ County__________________________
E-mail Address __

2. List a mailing address if mail is not to be sent to center.

___​​​​​​​​​​___________

3. Is the owner of the day care center a corporation or limited liability company (LLC)?
 Yes______ No______
If yes, complete the following and attach a current certificate of existence or authorization from the Kentucky Secretary of State:
Name of corporation/LLC__

Corporation/LLC Address__

Corporation/LLC Telephone No.___________________ FEIN NO.______________________________

4. If owner is not a corporation/LLC, list owner of business, not owner of building.
If the owner is a partnership, include a written statement from the partners that the partnership is current and viable.
Owner__

Social Security No. ___________________________ and/or FEIN NO.__________________________
Address__
Telephone No.__________________________________

Co-Owner_____________________________ Social Security No.____________________________

Address___________________________ Telephone No._____________________________________
5.
Name of Director____________________________ Social Security No.___________________

21 years of age or older? ____Yes ____No Qualifications________________________

6. Currently licensed for the capacity of: _____________

 Number of buildings to be used for center: ___________

If more than one, identify each separately by name, number or address:

 1st Bldg.__________________________ Number of rooms to be used_______

 2nd Bldg.__________________________ Number of rooms to be used_______

 7. Ages of children the center is approved to serve, check categories listed below:

Infant (under one year of age) (

Toddler (between twelve and twenty-four months) (

Two to School Age (do not attend school) (

School Age (attending kindergarten, elementary or secondary education) (
 8.
Are providing the following services?

Transportation (includes field trips) (

Non-Traditional Hours(after 6 p.m./weekends) (

Hours center will be open: From_________ a.m. to __________p.m.

Days of the week child care services are provided:

 SUN (MON (TUE (WED (TH (FRI (SAT (
I certify that the information given in completing this application is true and accurate to the best of my knowledge and I recognize that falsification of this application can result in denial or revocation of license. I understand the Office of the Inspector General staff shall have the authority to inspect the center and the records required by 922 KAR 2:090/2:110 and that those inspections shall be unannounced.

I understand that I am required to immediately notify the Office of the Inspector General of any action or change that significantly impacts the operation of this child care center. Examples of such changes include a move to a new location, a name change, telephone number changes, ceasing operation, or changing the FEIN for your center. I understand that this application applies only to the location listed on this form; if I want to move an inspection must be completed prior to moving to the new location.

____________________ ___

 (Date) (Signature of Owner/Authorized Agent)

A certified check or money order made payable to the “Kentucky State Treasurer” in the amount of twenty-five dollars ($25.00 non-refundable) must accompany your completed application. The application will NOT be processed without payment.
Mail the certified check or money order to:

Office of the Inspector General

Division of Regulated Child Care

275 E. Main Street, 5 E-F
Frankfort, KY 40621-0001

KentuckyUnbridledSpirit.com
 An Equal Opportunity Employer M/F/D

[image: image1.wmf]

Page 2 of 2
KentuckyUnbridledSpirit.com
 An Equal Opportunity Employer M/F/D

[image: image2.wmf]

Page 1 of 2

[image: image2.wmf]