 TEXAS DEPARTMENT OF FAMILY AND PROTECTIVE SERVICES
ADVISORY COUNCIL MEETING
January 17, 2014, 9:00 a.m.
The Texas Department of Family and Protective Services (DFPS) Advisory Council met at the John H. Winters Building, Room 125-E, 701 West 51st Street, Austin, Texas. Council Members present were Chair Tina Martin, Vice Chair Imogen Papadopoulos, Scott Rosenbach, Juan Sorto, Krizia Ramirez, and Linda Davis Timmerman. A quorum was present. Also present were Commissioner Specia, General Counsel Cynthia O'Keefe, and agency staff.
Agenda Item 1 – Call to Order

The meeting was called to order by Chair Tina Martin at 9:02 am.
Agenda Item 2 – Reading, Correction, and Approval of Minutes of October 18, 2013, regular meeting

Chair Martin asked for approval and corrections regarding the minutes. Mr. Rosenbach moved to accept the minutes as written; Ms. Papadopoulos seconded. The minutes needed no corrections and were approved as presented.
Agenda Item 3 – Agency Briefings

3.a. Advisory Committee on Promoting Adoption of Minority Children, Bishop Aaron Blake and Pastor Russell Rogers
Pastor Russell Rogers opened the presentation with a brief overview of the committee, which was established by the 74th Legislature in 1995, and consists of 12 members, 6 of whom must be ordained clergy.

Bishop Aaron Blake presented the impact review and discussed some of the goals for this year: raising awareness of the need for adoptive families, keeping children in their own communities, and recruiting churches to develop orphan ministries within the church. The committee emphasizes transfer of ownership from the state to the community. Two forums were held in 2013 in San Antonio and Austin. These forums led to the development of a community advisory board (CAB) to get local churches involved in the care for children in the CPS system. Currently 108 churches are committed to partnering with CPS.

Pastor Russell Rogers highlighted more goals for the year. The first goal is to continue the statewide adoption forum model with 4 forums tentatively scheduled this year. Planning for the next forum in March is underway. The forums engage local churches across all denominational lines and involve not only the committee but also CPS staff and regional disproportionality committees.

Pastor Rogers announced that the committee has received nominations this year for all regions except Region 10. The committee hopes that the forum to be held in El Paso later this year will pique community interest and generate a nominee from that region. If a nomination is received and accepted, the committee will be fully staffed.
Recommendations also made include: continuing to community awareness of minority children in the child welfare system through involvement with the DFPS public "Why Not Me?" campaign; expanding and increasingawareness of relative wrap-around support resources; and supporting chronicling of the faith-based model. Additionally, the committee will continue to promote public forums around important events such as: Justice Sunday in January; Blue Sunday and Child Abuse Awareness Month in April; Foster Care Appreciation Month in May; and National Adoption Month and Orphan Sunday in November. Pastor Rogers asked that this partnership between the committee and agency continue, especially regarding disproportionality committees.
Bishop Blake invited questions. Chair Martin commented on the impressive work being done by this committee. Bishop Blake asked council members to attend forums when held in their areas and commended CPS staff on this work.
3.b. APS SHIELD (Strategies that Help Intervention and Evaluation Leading to Decisions), Beth Engelking, Stephen Roberts, APS
Beth Engelking presented this agenda item. Self-neglect comprises approximately 60% of cases Adult Protective Services (APS) responds to among the increasing elderly population. APS recognizes deficiencies in the current "one-size-fits-all" assessment process. Two legislative sessions ago, SB 221 gave APS authority to define abuse, neglect and exploitation in rules. A new casework practice model has been designed and implemented, and changes have been made to the case-flow practice model.
Responses are being provided to clients based on safety and risk of recidivism. Last year, Phase 1 addressed business requirements; APS designed the assessment process, policy and procedures. Phase 2, which is occurring this year, is to build the new tool in the agency's IMPACT database system; , and Phase 3 will deploy the new SHIELD process on September 1. APS has partnered with the National Council on Crime and Delinquency for this project. Assessments adapted to Texas are validated and have been used in other adult protective services jurisdictions throughout the country.
APS is implementing the structured decision-making model for the In-Home Program. The SHIELD system of assessment replaces the individual care tool currently in place. APS is moving from one assessment tool to three different assessment tools done at discrete periods during the life of the case. Service delivery changes are being made to intensive case services with a focus on root causes to reduce recidivism. There will be maintenance cases for low-risk clients, allowing exceptions for the cases to remain open.
SHIELD seeks to provide workers with simple, objective and reliable assessment tools to support their decisions; increase consistency and accuracy in decision making; and provide managers and administrators with better information for improved program planning, evaluation, and resource allocation.

Anticipated outcomes for clients are: faster service delivery time for simpler cases, improved outcomes for clients, more expeditious case closure in appropriate cases, and increased focus on the more difficult cases. Anticipated outcomes for staff are improved focus on key decision points in the life of the case, increased effectiveness of less-tenured staff, an optimized risk assessment process, and enhanced reporting for management.

Work through this process has moved surprisingly quickly. Ms. Engelking went through the assessments in this program: safety assessment, risk of recidivism assessment, and lastly the strengths and needs assessment. Ann Cortez, Region 11, developed the communication plan, and training will begin in the summer. A future rule proposal will also be necessary to support the project.
Ms. Papadopoulos asked what staff training is in place to foster the APS relationship with police departments when exploitation has been proven. Ms. Engelking said that community engagement specialists are used on an ongoing basis to build and maintain professional relationships with law enforcement, as well as other community partners. The regions also have subject matter experts available to staff and law enforcement. Ms. Papadopoulos asked about responsiveness of police departments/and district attorney offices around the state. Ms. Engelking responded that generally speaking, they are responsive.
3.c. Commissioner's Report to include: Administrative Announcements and Acknowledgements, Foster Care Redesign, Child Safety in Foster Care, Illegal Child-Care Operations, Harris County Project, Sunset Review, Children's Rights, and Notifications of Rule Adoptions, John Specia
Commissioner Specia announced that Lisa Black has been selected as Assistant Commissioner for Child Protective Services (CPS). Ms. Black starts February 1, succeeding Audrey Deckinga, who retired December 31. Ms. Black has been recognized for her strong leadership, and she has played a key role in foster-care redesign.

Cindy Brown retired as CFO, and Tracy Henderson, Health & Human Services Chief Financial Officer, will serve as DFPS interim CFO. Rand Harris has been selected as Deputy CFO.
 Colleen McCall has served as interim assistant commissioner and Liz Kromrei as interim deputy assistant commissioner.

Due to size and number of cases, Region 6 has been divided into two areas, with two regional directors, including one devoted to Harris County, which accounts for 16% of the children in DFPS custody. C.J. Broussard-White is the new regional director for Harris County.
A series of stakeholder safety meetings have been held across the state in response to deaths in foster care. Work is being done to improve communication with providers and improve safety for all foster children. Monitoring and technical assistance for providers is being enhanced.

Licensing is aggressively searching for illegal childcare providers. Sometimes their status is inadvertent, as they do not realize they need to register. Licensing staff is taking a proactive approach, educating and offering technical assistance necessary for the operations to become licensed.

An important initiative is underway in Harris County with the Casey Family Program to figure out how to get children to permanency faster. Currently, it takes about six months longer to achieve permanency in Harris County than in other Texas counties. In response, the Legislature has created a full-time judicial officer position to work on permanency for children in Harris County, under the supervision of Olen Underwood, Presiding Judge for the 2nd Administrative Region.
At this time 887 children have been moved into the foster care redesign project in Regions 2/9. We will continue to work with Providence Services Corporation to improve quality of foster care in this area of the state. A second contract for foster care redesign for Tarrant and six surrounding counties was signed with ACH Child and Family Services on December 16. Redesign is in the start-up phase now for this area. ACH Child and Family Services has been providing care in the Fort Worth area since 1915. The next catchment area for foster care redesign has yet to be determined.
Sunset Review staff has been interviewing stakeholders across the agency and state. We welcome the review process, and we anticipate helpful views or suggestions for improvement. Judge Specia encourages stakeholders to take the opportunity to participate as all feedback is important to the agency.
The agency continues to fight the Children's Rights lawsuit, a class-action suit brought against the State of Texas by Children's Rights, Inc. Trial is set for December 1, 2014. In the latest amended complaint, Children's Rights set out a new class for all children in DFPS permanent managing conservatorship and included several smaller subclasses. On August 27, 2013, Judge Jack issued an order certifying all but one of the new subclasses. This is a very challenging and expensive lawsuit, and the agency feels that the way services are provided in this state is not unconstitutional.
Three rule packets proposed at the last Council meeting in October were posted for public comment but received none. After receiving no comments, these three packets were submitted to HHSC's Executive Commissioner Janek for adoption as recommended for proposal by the Council. These rule packets are:
1. DFPS Chapter 700, Title 40, Texas Administrative Code, Child Protective Services, related to day care assistance for foster parents and other caregivers;
2. DFPS Subchapter Z, Chapter 700, Title 40, Texas Administrative Code, relating to the assistance programs for relatives and other caregivers; and
3. DFPS Chapter 732, Title 40, Texas Administrative Code, relating to contract services.
3.d. Chair's Report, Tina Martin
Tina Martin thanked Commissioner Specia for his report. Ms. Martin welcomed guest stakeholders and assured them that while council members may appear to move through rule proposals quickly during the meeting, council members have read and considered these packets ahead of time and during the Council's work session in preparation for the council meeting. Ms. Martin thanked the staff who presented at the work session the day before: Deshawn Ealoms, Kenneth Thompson, Jolynne Batchelor, and Paula Bibbs.

November was National Adoption Month, and hundreds of adoptions occurred statewide. Juan Sorto talked about attending his first Adoption Day. He thanked everyone for the hard work being done to find children permanency.
Child safety remains a priority for the agency and this Council, and providers have been attending child safety forums. Ms. Papadopoulos spoke of her attendance at a child safety forum in Houston. The commissioner received a great reception from the foster care providers in attendance. The safety forum was primarily for foster care providers, with 85 people in attendance. The providers displayed intensity, interest and depth of concern for the safety and wellbeing of the children in their care.
Commissioner Specia stated that the information collected from these forums will be shared with all providers. Currently, rules are being revised to increase safety. Although 99% of the agency's providers are doing what they are supposed to be doing with kids, that does not mean the job cannot be done better. More foster homes are needed, and the faith-based effort might provide many more potential foster parents.
Ms. Martin thanked Stephanie Hawkins for her work keeping council members on track.

Agenda Item 4 - Council Operations

4.a. Vote to Move April Meeting to April 4, 2014

Ms. Papadopoulos moved to change the April meeting dates from April 17-18 to April 3-4, and Ms. Timmerman seconded. The motion passed.
4.b. Selection of Meeting Dates for 2014-2015 Calendar Year

Mr. Sorto moved to approve the proposed meeting dates for the 2014-2015 calendar year; Mr. Rosenbach seconded. The motion passed.

Agenda Item 5 - Public Testimony
Chair Martin welcomed attendees and stated the Council invites anyone to speak on proposed rules and other important issues. There is a 3-minute limit on public testimony. If a speaker has written testimony, twelve copies must be supplied for the Council.

Sarah Crockett, Associate Director for the Texas Association for Infant Mental Health (TAIMH), spoke about ratios and group sizes in child care. TAIMH is the only non-profit in Texas focused on birth to three years olds. It is a statewide organization whose mission is to increase awareness of the critical importance of the first three years of life. The issue of ratios and group sizes has been brought to the Council several times over the last few years. Texas continues to rank last or nearly last in every age range from 18 months to 10 years old. In Texas, one caregiver could be responsible for nine 18-month-olds, eleven 2-year-olds, or fifteen 3-year-olds.
In 2010, Child Care Licensing conducted a mandated review of these standards and concluded that current standards for group sizes or ratios do not adequately protect the health and safety of children in some age ranges. In 2012, a subcommittee comprised of providers and advocates across the state compromised on a solution that would reduce ratios and group sizes while avoiding heavy burdens on providers and parents. A business model was created to help providers implement recommended changes. The subcommittee's work was halted when it exceeded its allowed date of existence; recommendations were never formally presented.
The issue of ratios and group sizes presents challenges for many stakeholders in the state. The reality is that there is no time when this will not be a divisive issue. Providers and advocates agree that group sizes should be addressed through the regulatory process, rather than through the Legislature. Ms. Crockett asked that the subcommittee be reassembled to continue its work, or propose rules that reflect the work that was largely agreed upon and completed in 2012.

Agenda Item 6 - New Business

6.a. Recommendation to propose rule changes in 40 TAC, Chapter 705, Adult Protective Services, Beth Engelking, APS
Beth Engelking stated that three specific changes are being requested: 1) clarify that investigation priorities are based on severity and immediacy of alleged threat to the life or physical safety of the client; 2) repeal the current risk assessment language related to the current care tool and replace it with language describing the SHIELD system of assessments; and 3) amend the supervisory consultations to align with decisions made in SHIELD business design meetings. The consultations are required when abuse, neglect or exploitation is validated, the client has a current threat to his or her life or safety, and he or she is refusing to accept services. There is no fiscal impact associated with these changes. Ms. Engelking asked that the Council recommend to Commissioner Specia and Executive Commissioner Janek that these rules be proposed and published in the Texas Register for formal public comment.

Mr. Rosenbach moved that the Council recommend for proposal by the Health and Human Services Commission the rule amendment, repeal, and new section concerning Adult Protective Services as reflected in the Council's January 17, 2014, Agenda Item 6a. Ms. Timmerman seconded. The motion passed by voice vote.
6.b. Recommendation to propose rule changes in 40 TAC, Chapter 705, Adult Protective Services, and Chapter 711, Investigations in DADS Mental Retardation and DSHS Mental Health Facilities and Related Programs, Beth Engelking, APS
Ms. Engelking stated the changes to 40 TAC, Chapter 711 are related to the Facility Investigations program. The change requested is to remove unclear examples of situations that APS does not investigate; to clarify procedures for facility administrators to request a review of finding or review of methodology of the investigation; and to update outdated terminology. Changes in both Chapters 705 and 711 relating to the employee misconduct registry were required by House Bill 2683 to allow reporting of employees who work in consumer-directed services. The consumer-directed services option is available to individuals in the Medicaid waiver program who hire their own service providers. There is no fiscal impact associated with these rule changes. Ms. Engelking asked that the Council recommend to Commissioner Specia and Executive Commissioner Janek that these rules be published in the Texas Register for formal public comment.

Mr. Sorto moved that the Council recommend for proposal by the Health and Human Services Commission the amendments and new section concerning Adult Protective Services and Investigations in DADS and DSHS facilities and related programs as reflected in the Council's January 17, 2014, Agenda Item 6b; Mr. Rosenbach seconded. The motion passed by voice vote.
6.c. Recommendation to propose rule changes regarding Day-Care and Residential Child-Care Minimum Standards, Paul Morris, CCL
Paul Morris asked that the Council consider changes to 40 TAC, Chapter 744, Minimum Standards for School-age and Before- and After-school programs; Chapter 746, Minimum Standards for Child Care Centers; Chapter 747, Minimum Standards for Child-Care Homes; Chapter 748, Minimum Standards for General Residential Operations; Chapter 749, Minimum Standards for Child-Placing Agencies; and Chapter 750, Minimum Standards for Independent Foster Homes. These changes are to implement Senate Bill 64, passed during the 83rd Legislative Session, update requirements related to annual sanitation inspections, clarify the ending date of certain grandfathering provisions adopted in 2010, require special considerations for children with special needs in emergency preparedness plans, amend rules related to safe-sleep practices, amend the definition for primary caregiver and to make technical corrections to update cross-references. Mr. Morris asked that the Council recommend to Commissioner Specia and Executive Commissioner Janek that these rules be proposed and published in the Texas Register for formal public comment.

Ms. Ramirez moved that the Council recommend for proposal by the Health and Human Services Commission the amendments, new sections and repeals concerning day care and residential child -care minimum standards as reflected in the Council's January 17, 2014, Agenda Item 6c. Ms. Timmerman seconded and the motioned passed by voice vote.
6.d. Recommendation to propose rule changes in 40 TAC, Chapter 745, Licensing, Paul Morris, CCL
Mr. Morris reviewed the proposed changes to 40 TAC, Chapter 745: to align the definition of listed family homes with the statutory definition of a family home, clarify at what point an initial permit is no longer valid, clarify under what circumstances an operation or a controlling person for the operation is entitled to an administrative review or due process, and specify what training qualifies as continuing education for the renewal of an administrator's license. With regard to administrative penalties, the proposed amendment adds language to specifically state that an administrative review cannot be requested when an administrative penalty is issued against a controlling person or operation; this is a statutory requirement. Mr. Morris asked that the Council recommend to Commissioner Specia and Executive Commissioner Janek that these rules be proposed and published in the Texas Register for formal public comment. Commissioner Specia clarified that the due process review beforethe State Office of Administrative Hearings is still available to a provider when administrative penalties are imposed.

Ms. Timmerman moved to recommend for proposal by the Health and Human Services Commission the amendments, new sections and repeals as reflected in the Council's January 17, 2014, Agenda Item 6d. Ms. Ramirez seconded and the motioned passed by voice vote.
6.e. Recommendation to propose a rule repeal to 40 TAC, Chapter 700, Subchapter O, §700.1503, related to processing adoption applications, Gail Gonzalez, CPS
Gail Gonzalez asked that the Council consider a proposed repeal of 40 TAC §700.1503, related to processing adoption applications. This long-standing rule provided specific restrictions surrounding prioritizing prospective adoptive applicants. CPS, as a child-placing agency, no longer needs to process prospective adoptive applicants in any specific order. The purpose of the rule repeal is to clarify that CPS gives all adoption applications equal priority. Ms. Gonzalez asked that the Council recommend to Commissioner Specia and Executive Commissioner Janek that this rule be repealed and published in the Texas Register for formal public comment.

Ms. Papadopoulos moved to recommend for proposal by the Health and Human Services Commission the repeal as reflected in the Council's January 17, 2014, Agenda Item 6e. Mr. Rosenbach seconded. The motion passed by voice vote.
6.f. Recommendation to propose rule changes in 40 TAC, Chapter 732, Contracted Services, Cynthia O'Keeffe, Legal
Cynthia O'Keefe said these proposed rule changes are similar to the changes proposed at the last council meeting, in that they reflect that the procurement function has been moved from DFPS and transferred to the Health and Human Services Commission. That function is now carried out in accordance with HHSC rules. Related proposed changes delete cross-references to rules that have been repealed or are being repealed. Other technical corrections are proposed, as well. Ms. O'Keefe asked that the Council recommend to Commissioner Specia and Executive Commissioner Janek that these rules be amended and published in the Texas Register for public comment.

Ms. Ramirez moved to recommend for proposal by the Health and Human Services Commission the amendments and repeals concerning contracted services as reflected in the Council's January 17, 2014, Agenda Item 6f. Mr. Sorto seconded. The motion passed by voice vote.

Agenda Item 7 – Old Business

7.a. Recommendation to adopt rule changes in 40 TAC, Chapter 700, Subchapter E, relating to Alternative Response, Angela Goodwin, CPS
Angela Goodwin asked the Council to adopt rule changes as a result of legislation passed during the 83rd Legislature and with federal requirements in the Child Abuse Prevention and Treatment Act (CAPTA). These changes were proposed at the last council meeting and posted in the Texas Register for formal comment. Comment was received and considered from the Texas Council on Family Violence. The rulechanges authorize the agency to fully implement Alternative Response, which is a more collaborative approach to working with the family and community in order to prevent recidivism. Ms. Goodwin asked that the Council recommend to Commissioner Specia and Executive Commissioner Janek that these rule changes be adopted and effective as of March 1, 2014.

Mr. Rosenbach moved to recommend for adoption by the Health and Human Services Commission the repeal and the new sections concerning alternative response as reflected in the Council's January 17, 2014, Agenda Item 7a. Ms. Ramirez seconded. The motion passed by voice vote.

7.b. Recommendation to adopt rule changes in 40 TAC, Chapter 744, Minimum Standards for School-age and Before or After-School Programs; Chapter 746, Minimum Standards for Child-Care Centers; and Chapter 747, Minimum Standards for Child-Care Homes, Paul Morris, CCL
Mr. Morris asked that the Council recommend to Commissioner Specia and Executive Commissioner Janek that rule changes to Chapter 744, Minimum Standards for School-age and Before or After-School Programs; Chapter 746, Minimum Standards for Child-Care Centers; and Chapter 747, Minimum Standards for Child-Care Homes, be adopted as reflected in the council's January 17, 2014, Agenda Item 7b.
Mr. Sorto moved to recommend for adoption by the Health and Human Services Commission the amendments and new sections concerning legislative changes affecting child-care providers as reflected in the Council's January 17, 2014, Agenda Item 7b. Ms. Timmerman seconded, and the motion passed by voice vote.
7.c. Recommendation to adopt rule changes in 40 TAC, Chapter 748, Minimum Standards for General Residential Operations; and Chapter 749, Minimum Standards for Child-Placing Agencies, Paul Morris, CCL
Mr. Morris asked that the Council recommend to Commissioner Specia and Executive Commissioner Janek that these rule changes in 40 TAC, Chapter 748, relating to General Residential Operations; and Chapter 749, relating to Minimum Standards for Child-Placing Agencies be adopted as reflected in the Council's January 17, 2014, Agenda Item 7c.

Ms. Timmerman moved to recommend for adoption by the Health and Human Services Commission the amendments concerning legislative changes affecting certain residential child-care providers as reflected in the Council's January 17, 2014 Agenda Item 7c. Mr. Rosenbach seconded, and the motioned passed by voice vote.
7.d. Recommendation to adopt rule changes in 40 TAC, Chapter 745, Licensing; and Chapter 749, Minimum Standards for Child-Placing Agencies, Paul Morris, CCL
Mr. Morris asked that the Council recommend to Commissioner Specia and Executive Commissioner Janek that these rule changes be adopted as reflected in the council's January 17, 2014, Agenda Item 7d.
Ms. Ramirez moved to recommend for adoption by the Health and Human Services Commission the repeals, amendments and new sections concerning legislative changes and background check requirements as reflected in the Council's January 17, 2014, Agenda Item 7d. Ms. Timmerman seconded, and the motion passed by voice vote.
Ms. Papadopoulos asked which of these rules had required the clarification mentioned during the work session. Mr. Morris could not recall which rule it was and said he would provide the information to the Council today.
Agenda Item 8 – Adjourn
The meeting was adjourned at 10:30am.
DFPS Advisory Council Meeting January 17, 2014
Page 1

