Enhancing DCBS Collaboration with the Judiciary
April 16, 2010
Frankfort, Kentucky

Attendance
Judges in attendance:
Honorable Michael Foellger
Honorable Rob Mattingly
Honorable Jason Fleming
Honorable Gayle Hoffman
Honorable Durenda Lawson
Honorable Dwight Marshall
Honorable Christopher Mehling

Department for Community Based Services in attendance:
Patricia Wilson, Commissioner
Teresa James, Deputy Commissioner
Dr. Ruth Huebner, Child Welfare Researcher
Mike Cheek, Director of the Division of Protection and Permanency
James Grace, Assistant Director of the Division of Protection and Permanency
Tina Webb, Assistant Director of the Division of Protection and Permanency
Bruce Linder, Director of the Division of Service Regions
Kelly Staples, Assistant Director of the Division of Service Regions
Grace Akers, Service Region Administrator for the Southern Bluegrass Region
Renee Buckingham, Service Region Administrator for the Lakes Region
Joey Minor, Service Region Administrator for the Two Rivers Region
Nelson Knight, Service Region Administrator for the Salt River Trail Region
Lisa Prewitt, Service Region Administrator for the Northern Bluegrass Region
Vince Geremia, Service Region Administrator for the Northeastern Region
Susan Howard, Service Region Administrator for the Eastern Mountain Region
Sandy Rollins, Service Region Administrator for the Cumberland Region

Discussion Topics

Social Worker Preparedness and Courtroom Decorum
In the first Judge’s forum held in August 2009, Judges relayed some frustration with local workers regarding their overall lack of preparedness for court and lack of understanding of courtroom decorum. Recommendations:
1. Cabinet workers should be diligent about filing pre-dispositional reports. Judge Fleming provided an example of a court report template.[footnoteRef:1] [1: Copies of the template were shared with summit attendees. A copy is attached to these meeting minutes.]

2. Cabinet workers should be familiar with the AOC forms related to child welfare practice.
3. Cabinet workers seem to have minimal knowledge about the application of the law in relation to child welfare. Judges offered to provide training to child welfare personnel.
4. Judges could take responsibility for communicating their individual expectations for operation in their jurisdiction. Judges could take a day or two to meet all the new workers in a jurisdiction for that communication to take place.
5. Cabinet workers are unprepared to defend their position and recommendations in court.
6. Cabinet case responsibility should remain in the county where the petition is filed until the adjudication.
7. Judges acknowledged that the jurisdictions also need to work out their own transfer process.

In response to these concerns, the department partnered with former Family Court Judge, Stephen “Nick” Frazier to develop a training designed to offer practice and enhanced skills in judicial preparation and courtroom demeanor. Trainings will begin in May 2010 and be offered multiple times in each service region. Attendees were provided the training overview and learning objectives as well as the schedule of trainings offered.

Data Dialogue:
Participants were provided current department data for each county on:
· the number of children in Kentucky (taken from census data)
· reports that met abuse or neglect criteria for calendar year 2009,
· the number of children involved in abuse or neglect reports in calendar year 2009,
· the number of children served by in-home services from March 2009 through February 2010 (including FPP services),
· number of children entering foster care in calendar year 2009, and
· the number of children who entered foster care in calendar year 2008 that are still in foster care.

The discussion focused on the both safety and permanency outcomes.

Child Protective Services
The Child Protective Services Regulation, 922 KAR 1:330, which had proposed revisions related to initiation procedures and additional requirements for child safety was discussed. The modifications to the regulation were two fold: first allowing for a more sensitive and coordinated response to reports of abuse and neglect focusing on the child vulnerability, allegations and perpetrator access and second allowing for more preparation prior to initiation increasing staff safety.

In-home Services:
An In-home Services comparison tool was provided to participants to show the services offered across the state, target population, referral criteria, response time, services provided, duration of service, follow-up and annual numbers of families served. The discussion centered on maintaining children in their homes when possible and timely reunification with the support of these services.

Kentucky Permanency Roundtables:
The Deputy Commissioner, Teresa James, gave a presentation on the Kentucky Permanency Roundtables. The department in collaboration with Casey Family Programs developed permanency roundtables to improve permanency outcomes for children in foster care. The power point presentation focused on the how the process of the roundtables fits into the PIP and CFSP as well as the, goals, target population, youth perspectives and success stories thus far. The discussion focused on how the department will utilize the “5-Key Questions” to increase permanency outcomes for children in the child welfare system.

Permanency Strategies:
One judge shared a unique judicial method for ensuring that ASFA guidelines are met through the life of a case. At the initial court hearing, the judge proactively sets all the relevant follow-up court dates: adjudication, dispositional review, permanency review, a date for the achievement of permanency. All the dates are set by the judge, with the family present, and as part of the hearing. The family receives hard, concrete targets with their written documentation from the court proceeding. Setting the dates in advance eliminates the need for cabinet or court personnel to try and pick out the cases whose hearing dates should be approaching for appropriate docketing.

Final Thoughts
Commissioner Wilson advised that additional summits would be held with the next one being planned for the fall of 2010. Judges expressed an interest in continuing dialogue with the department.

Judges advised that the rules of civil procedure related to juvenile court actions are currently under evaluation, and the cabinet’s involvement in those rules is critical to the process and ongoing communication.

Next Steps
Cabinet will type up and distribute notes from this meeting. Notes will be sent to all Judges in attendance as well as all invited.

		Action Step 3B.1.2
		KY 1st QR PIP report
		June 30, 2010
	

