TEXAS DEPARTMENT OF FAMILY AND PROTECTIVE SERVICES
ADVISORY COUNCIL MEETING
January 18, 2013, 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 Gigi Edwards Bryant, Vice Chair Imogen Papadopoulos, Ben Morris, Tina Martin, Scott Rosenbach, Patricia Cole, Debbie Epperson, Linda Bell Robinson. A quorum was present. Also present were Commissioner John J. Specia, Jr., General Counsel Gerry Williams, and department staff.
Not present was council member, Anna Maria Jimenez.
Agenda Item 1 – Call to Order

Chair Bryant called the meeting to order at 9:00 a.m.
Agenda Item 2 – Reading, Correction, and Approval of Minutes of October 19, 2012, regular meeting
Chair Bryant asked for approval and any corrections regarding the minutes in Agenda Item 2. Ms. Papadopoulos motioned approval of the minutes. Mr. Rosenbach seconded. The minutes needed no corrections and were approved as written.

Agenda Item 3 – Agency Briefings

3.a. Advisory Committee on Promoting Adoption of Minority Children - Bishop Aaron Blake
Bishop Aaron Blake presented the briefing of the Advisory Committee on Promoting Adoption of Minority Children. The Committee was established in 1995 by the 74th Legislature and was charged with advising DFPS on policies and practices that affect the licensing and recruitment of foster families for minority children. The Committee is also charged with the study, development, and evaluation of programs relating to community awareness and education, family support and parenting skills, and the reform of the child welfare system.
The Committee uses a biblical perspective to charge the church with switching ownership from the state back to the community by stating “the state has conservatorship, the church has stewardship, and the community has ownership”. Community awareness is necessary to make this shift. The next step involves recruiting churches to develop ministries. Bishop Blake commented that the state has taken on a job that the church used to have: to care for children. The Committee seeks to bring church and state together for the sake of the children by engaging churches and communities and allowing them the privilege of partnering with the state. The Committee recruits and supports churches as they implement ministries to help care for these children. Bishop Blake thanked the Department for its support and community engagement efforts.
Adoption Forums have been held in three churches so far; these forums have taken on a life of their own. St. Stephen’s Baptist Church hosted a forum in Houston. Of the fifty people who attended, eighteen were pastors. From that forum, 130 children were identified for relative and kinship care.

An Adoption Forum was also held in Region 2/9, at the New Light Baptist Church in Abilene. Thirty-one people attended, including eight pastors. Normally, these forums are conducted at churches with largely African American congregations due to the committee’s focus on African American children and disparity in this population. However, Anglo pastors also attended this forum to learn how they too could be more involved in helping children. The president of the Southern Baptist Convention (SBC) is the pastor of Friendship Baptist Church in Mesquite, and he is interested in engaging the SBC in an orphans’ ministry that would cover all the Southern Baptist Churches in Texas.

The First Baptist Church (FBC) in Wichita Falls is beginning a ministry called “Orphan’s Embrace.” Bishop Blake will be present to launch this ministry. At the first meeting at FBC, thirty families were identified as being interested in adoption. Their goal is for 100 families of this church to adopt children. Bishop Blake feels that if every church in Texas commits to adopting one child a year, there will be more churches waiting in line for children than there are children waiting for families. He believes this is possible and it is a biblical mandate.
Bishop Blake traveled to Waxahachie and spoke with the District Superintendent of the North Texas District of the Assemblies of God. There are 144 churches in this district. The superintendent has implemented a goal for every church in the district to develop its own orphans' ministry program.

Contact has also been made with the Catholic Church, and Bishop Pfeifer in San Angelo has said that he wants to be involved. The committee is available to lead and advise Texas churches. Bishop Blake concluded his remarks.
Ms. Papadopoulos stated that the legislation specifies children of color and asked if the Committee is including Hispanic churches. Bishop Blake said yes, and that the phrase “children of color” also means the Committee focuses on any group in which the numbers show a disparity in relation to the general population. Bishop Blake commented that these disparities exist because there are either gaps in policies with regard to the cultures of these groups, or there are not enough families who are aware of the need in these population groups, and the Committee exists to address these issues.
Mr. Rosenbach referenced Russia’s decision to no longer allow international adoptions and asked Bishop Blake if he believes this will impact adoptions in Texas. Bishop Blake responded that he does not know much about the situation in Russia, but as long as God commands it to be done in the Bible, then it will be the church’s responsibility to do it. Bishop Blake advised that the Committee and Department are working together to make procedures user-friendly and discover together how the church can partner with the state to make the adoption process inviting and engaging.
Chair Bryant invited Bishop Blake to speak with the DFPS Council member in his community, and she asked when Step-Up Sunday would be this year. Bishop Blake lives in Brownwood; he has not yet had the privilege of meeting with a Council member, but he would like to. He also stated that January 27 is Sanctity of Life Sunday. The Committee is promoting this date and several others this year, focusing on the message that children who are born and hurting ought to be as important as those who are not yet born. Therefore, the Committee is asking pastors to use Sanctity of Life Sunday to also emphasize the number of children who are abused and neglected and need support. May is National Foster Care Awareness Month and November is Adoption Awareness Month, and these will be highlight months as well. The Department works with churches across the state to plan and highlight these events. Bishop Blake stated the Committee is also seeking funding to aid in outreach to additional pastors. Chair Bryant invited Bishop Blake to contact Council members for assistance with making community connections; the Council has members in various cities across the state.

Ms. Martin asked how many children are available for adoption throughout the state. CPS Director of Placement, Gail Gonzalez, responded that there are roughly 4,000 children currently available for adoption – meaning that they have parental rights terminated, their permanency goal is adoption, and they do not yet have an adoptive family identified. Ms. Gonzalez added that she is excited about Bishop Blake’s work.
3.b. Administration on Aging Grant - Beth Engelking
Beth Engelking, Assistant Commissioner for Adult Protective Services, presented this item. Ms. Engelking introduced Rachel Duer, the State Office Community Engagement Specialist who works closely with local community engagement specialists and has spent considerable time working on this grant.

Five grants have been awarded by the Administration on Aging; two to Texas and the others to Alaska, California, and New York. One of the grants awarded to Texas is to Dr. Carmel Dyer and the Texas Elder Abuse and Mistreatment Team in Houston. Her grant will focus on tracking self-neglect cases and increasing the use of medication for those who need it in order to determine how these individuals can lead more healthy and successful lives.

The grant to Adult Protective Services (APS) is a three-year grant that will be implemented to test and measure approaches for the prevention of elder abuse and neglect. This grant, the first awarded to APS, began on September 30, 2012, and runs through September 30, 2015. The grant will begin with a six-month planning period. This grant is fully federally funded with no requirement for general revenue or agency funds.
The primary partner in the grant is WellMed, a charitable foundation. WellMed is a primary care physician facility located in San Antonio, which also has facilities in Florida. WellMed wanted to partner with DFPS on this grant because the primary focus of the grant is to screen for elder abuse, and ninety percent of WellMed patients are elderly. DFPS will work with WellMed, the Elder Justice Coalition, the Benjamin Rose Institute on Aging, and Area Agencies on Aging, .The Bexar County Sheriff’s office, San Antonio Police Department and the Bexar County District Attorney’s Office, will also be available for immediate participation in any cases with a law enforcement component. All of these agencies provided letters of support and will also serve on an advisory committee for the duration of the grant.
The Administration on Aging is working with the National Opinion Research Center (NORC) out of the University of Chicago, who will conduct the national evaluation for all of the award recipients across the country. APS will work specifically with the Benjamin Rose Institute to compile more specific outcome and process data, and the Elder Justice Coalition will be working to enhance dissemination of project outcomes.

APS plans to embed two APS case worker specialists within WellMed Medical Management in San Antonio. The two specialists will provide technical assistance, communication, and education to support increased screening to prevent elder abuse. They will identify at-risk elders or caregivers at risk of burnout using validated screening tools, including the Elder Abuse Suspicion Index, also called the EASI screening tool. This is a validated physician screening tool that consists of six screening questions, which has been endorsed by the World Health Organization (WHO), but has not been used in the US. A social worker, nurse, or doctor will use this screening tool as part of the initial visit with every patient. If a patient answers yes to a certain number of the six questions, indicating that this person is at risk of elder abuse, the APS specialists at WellMed will be immediately available to work with the patient and WellMed professionals to help prevent elder abuse.

The project's objectives are: to develop replicable clinical protocols, analyze the project data to demonstrate effectiveness, create effective patient and caregiver education materials, and disseminate the physician screening tool. APS would like to see the screening tool validated and used across the country.

The Memorandum of Understanding (MOU) and the contracts have been drafted and are under review, with signature anticipated in the next week. Job descriptions should be posted next week, and staff should be hired by the first week of February, which is when the project is expected to begin. APS plans to launch the use of the screening tool in the WellMed locations in May, which will coincide with Older Americans Month and Elder Abuse Prevention Month. Programs in El Paso, Austin, and the lower Rio Grande Valley will be implemented later this year. Specialists will be traveling to those cities, but APS will not have as large a presence in those clinics and will be working with AAA and the Texas Department of Aging and Disability Services (DADS) in those cities. Only the San Antonio location will have specialists present for the entire duration of the project.
Mr. Rosenbach asked if the screening tool has been used anywhere outside the United States. Ms. Duer responded that it has been used in Canada, where it was developed. She does not know if it has been utilized in any other countries. Mr. Rosenbach asked if EASI addresses dementia and Alzheimer’s. Ms. Duer responded that APS had a dementia component built into the grant, but because of time limitations and scope of the grant, the Administration on Aging asked APS to remove that aspect believing it would otherwise be too large a scope for this project. WellMed is still advocating for this component with the Administration on Aging. The screening tool cannot be administered to a client who presents with dementia or Alzheimer’s.
Ms. Cole requested a copy of the screening questionnaire. Ms. Duer agreed to supply a copy.

Ms. Papadopolous asked a question regarding Dr. Dyer’s work. Ms. Duer clarified that Dr. Dyer’s grant is separate from the APS grant. APS is partnering with Dr. Dyer on her project; however, it is separate from the grant being discussed here. All the grants awarded across the United States are concerned with elder abuse, but all grants are different in nature. A meeting will be held with all grant award recipients in March or April in Washington, DC.

Ms. Bryant asked if the EASI tool will meet HIPAA requirements with regard to consent. APS is researching this issue regarding a protocol to ensure that proper consent is obtained. The form will be part of the patient’s WellMed case file. Ms. Engelking stated that the information will be in their medical file so it will be protected and not shared. The MOU and contracts will involve protocols for this, and APS will be working on this issue over the next few months to protect the individual’s information while, at the same time, facilitating the evaluation of whether this approach to elder abuse prevention is effective. Ms. Engelking and Ms. Duer concluded their remarks.

4.c . Commissioner's Report to include: Administrative Announcements and Acknowledgements, Foster Care Redesign, Legislative Session, Children's Rights and Regional Visits – John Specia
Ms. Bryant welcomed new Commissioner, John Specia, who gave an overview of his background and relationship with DFPS, and then proceeded with some administrative announcements.

Cindy Brown had retired as CFO; however, she has returned to her previous position as CFO. Katie Olse, formerly the CCEA Director, has returned to DFPS from HHSC as Associate Commissioner and Chief of Staff. General Counsel, Gerry Williams will be retiring, and Phoebe Knauer has been appointed as Acting General Counsel. Paul Morris is the new Deputy Chief Financial Officer. Jennifer Sims is the Deputy Commissioner.
Commissioner Specia discussed the Legislative Appropriations Request (LAR). Legislative session began on Tuesday, January 15, 2013, and will continue through May 27. Committees have not yet been named, but Commissioner Specia and CCEA Director Ann Strauser are meeting with various legislators. To date, Commissioner Specia has had productive meetings with Senator Tommy Williams, Chair of Senate Finance , Representative Naishtat, Senator West, and House Appropriations Committee members.

The base budget was released last week; Cindy Brown and her team will be analyzing it. Commissioner Specia has made some tweaks to the LAR to take the agency forward. Request for additional funds have been added to ensure that the agency has a solid foundation for the delivery of current services, taking into account the growing population of Texas. There are a number of items directed to staff retention including a career ladder and reclassification to reduce compression of caseworkers and supervisors. There are specific items to improve child safety and address automation and infrastructure needs.
Commissioner Specia has worked for the last 20 years to keep children out of foster care. Foster care is a good short-term solution, but children were not meant to grow up in foster care. Therefore, the focus will continue to be on getting children home to their families when reunification is appropriate and getting children to relatives or adopted families when reunification is not possible. There is also an LAR item to increase prevention services; this item requests the restoration of funds cut during the last legislative session. Texas needs more prevention dollars, and Commissioner Specia would like to see more community involvement in this area. Commissioner Specia mentioned the work of Bishop Blake, stating that DFPS needs the support of churches and nonprofits to help with prevention and parenting classes and supervised visitation. DFPS is working towards implementing a robust Alternative Response model in CPS. Alternative Response is an alternative to the traditional CPS investigation model and is a requirement of the federal government. This model will focus on connecting certain families who come to the attention of CPS to supportive resources and supports, without identifying caregivers as perpetrators of abuse and neglect.
Commissioner Specia discussed the issue of contracting with Providence Service Corporation of Texas for Foster Care Redesign (Redesign). On December 21, it was announced that the Redesign Single Source Continuum contract was awarded to Providence for Regions 2/9. Commissioner Specia spoke with the CEO and CFO of Providence about expectations for this contract. Commissioner Specia hopes to have another RFP shortly so there can be two sites for Redesign. Providence is committed to developing a strong network of providers and working with the community; they will coordinate carefully with Star Health, the courts, CASA, and other stakeholders involved. There is a very strong quality assurance component built into the Redesign contract, and an intake and assessment process to make sure that a child’s first placement is the best placement. This contract is effective February 1, 2013. Providence has the first six months to complete the start-up phase and build their network. DFPS will work closely with them to make sure they are ready before any children are placed in care.
Chair Bryant asked whether Providence is a child-placing agency themselves or whether they will just be coordinating placement. Commissioner Specia stated that they are a child-placing agency.

January 22 will be the second round of the Children’s Rights class action case in Corpus Christi. Commissioner Specia has met with the department’s legal team. DFPS is defending a lawsuit brought by Children’s Rights, a national advocacy organization out of New York City that has sued a number of states. Texas is aggressively opposing the suit as the department is going in the right direction, making every effort to continually improve the foster care system. After the first certification of the class, the certification was reversed by the Fifth Circuit, stating the class was too broad and without sufficient evidence.
Commissioner Specia has been on a listening tour of the state to talk with workers, supervisors, and stakeholders and to hear first-hand about their issues and what can be improved quickly. To date, Commissioner Specia has visited Houston, Austin, Round Rock, Abilene, and Midland. He believes DFPS has to be collaborative; otherwise, there will never be enough resources to deal with all of the issues of the state. All staff members are expected to be community initiative specialists; talking and engaging with the community. DFPS has a robust community initiative specialist program, but this is also a piece of everyone’s job. Commissioner Specia has plans to visit El Paso, Dallas, and Laredo in the near future. He believes time spent in the community is the best way to learn about the different needs in each area. Commissioner Specia concluded his remarks.

3.d. Chair's Report – Gigi Bryant
Ms. Bryant introduced Council members, stating each is appointed by the Governor and a volunteer of the department. Ms. Bryant expressed her appreciation for the work of General Counsel Gerry Williams, who is retiring and offered congratulations to promoted and returning department staff. Each Council member then shared information about recent activities and thanked Mr. Williams for his service to DFPS and support of the Council.
Ben Morris is from Cleburne and represents Regions 3 and 4. He is a 20-year educator, certified administrator and counselor, and has taught in the district’s alternative campus. He is against teachers having guns in school. He has worked with CPS and APS, and works with the director of the Johnson County Child Advocacy Center to garner more public support, understanding, and fundraising.

Tina Martin is from McAllen and represents Regions 8 and 11. She works with the Children’s Advocacy Center and is a retired business owner. Her background is in criminology and corrections. In November, she attended the Conference on Health and Human Services Councils.
Scott Rosenbach of Amarillo represents Regions 1 and 9. He is a pastor and church administrator; he is also a CPA. He also attended the Conference on Health and Human Services Councils in November.
Imogen Papadopolous is from Houston and represents Regions 5 and 6. She is involved with the South Texas College of Law and their new Family Law Clinic. There are now two levels of classes at South Texas College of Law in the Family Law area, the basic and the advanced. She met with a group of five students at the advanced level, and they have taken on the project of working with children who are aging out of the foster care system, as well as studying the use of psychotropic medications within this population. These students are in their third year, and they can practice under a “third year bar card” as long as they are supervised by a licensed attorney.
Linda Bell Robinson is from Houston and also represents Regions 5 and 6.
Debbie Epperson is from Dallas and represents Regions 3 and 4. She has been in transition due to her husband’s retirement. She is involved in a women’s club in Dallas that works with Buckner Children’s Home. The home chose the women’s club as their Philanthropist of the Year last Fall.
Patricia Cole from Fort Worth represents Regions 3 and 5. She is a practicing attorney, experienced with APS and CPS. She adopted a child who was in the department’s care six and a half years ago. She is very active in the community because she believes it is important for her daughter to learn about giving back to her community. She recently met with a supervisor at CASA of Tarrant County, and she tries to go out every quarter to meet with different people in the community, particularly nonprofits involved with CPS and APS.

Ms. Bryant again expressed her appreciation for Mr. Williams and asked those present to give a standing ovation for Mr. Williams and his work.

Mr. Williams expressed his thanks for the Council and the work of the agency, as well as his appreciation for his staff. Mr. Williams also expressed his appreciation for the process and input gathered from the public.
Agenda Item 4 – Council Operations

4.a. Vice Chair Nominations – Gigi Bryant
Ms. Papadopolous was nominated as the Vice Chair of the DFPS Council. Mr. Rosenbach motioned to accept the nomination. Ms. Epperson seconded, and the motion was unanimously approved. Ms. Papadopolous abstained from the vote.
4.b. Selection of Meeting Dates for 2013-2014 Calendar Year – Gigi Bryant
Ms. Bryant presented meeting dates for the 2013-2014 calendar year to Council members. Dr. Robinson motioned to accept these dates. Ms. Martin seconded and the motion passed by voice vote.
Agenda Item 5 – Public Testimony
No public testimony was offered.
Agenda Item 6 – Old Business
The items below have been reviewed by the council and published in the Texas Register. Comments have been received for each, and they have been discussed in previous work sessions.

6.a. Recommendation to adopt rule changes in 40 TAC, Chapter 745, Licensing, to clarify confidentiality requirements relating to Child Care Licensing abuse or neglect investigation records – Michele Adams, CCL
Ms. Adams asked that the Council recommend to Commissioner Specia and Executive Commissioner Janek that rule changes to 40 TAC, Chapter 745, Licensing, regarding confidentiality requirements relating to Child Care Licensing abuse or neglect investigation records be adopted as reflected in the Council’s January 18, 2013, Agenda Item 6a.
Ms. Epperson moved that the Council recommend for adoption by the Health and Human Services Commission, the amendments concerning confidentiality requirements relating to abuse or neglect investigation records as reflected in the Council’s January 18, 2013, Agenda Item 6.a. Ms. Cole seconded and the motion passed by voice vote.

6.b. Recommendation to adopt rule changes in 40 TAC, Chapter 745, Licensing; Chapter 748, General Residential Operations; Chapter 749, Child-Placing Agencies; and Chapter 750, Independent Foster Homes related to controlling persons – Michele Adams, CCL
Ms. Adams asked that the Council recommend to Commissioner Specia and Executive Commissioner Janek that rule changes to 40 TAC, Chapter 745, Licensing; Chapter 748, General Residential Operations; Chapter 749, Child-Placing Agencies; and Chapter 750, Independent Foster Homes to implement legislative changes outlining requirements for controlling persons and operations regulated by Child Care Licensing be adopted as reflected in the Council’s January 18, 2013, Agenda Item 6.b.
Mr. Rosenbach moved that the Council recommend for adoption by the Health and Human Services Commission the amendments, repeals, and new sections concerning controlling persons as reflected in the Council’s January 18, 2013, Agenda Item 6.b. Mr. Morris seconded and the motion passed by voice vote.
6.c. Recommendation to adopt rule changes in 40 TAC, Rule 700.1502, Foster and Adoptive Home Inquiry and Screening – Gail Gonzalez, CPS
Ms. Gonzalez asked that the Council consider the rules in 40 TAC, Rule 700.1502, relating to Child Protective Services Foster and Adoptive Home Inquiry and Screening as discussed in the work session. The updates and modifications to this rule allow for the updating of language and the flexibility related to screening of applicants. DFPS is recommending a repeal of this rule and replacement with the updated proposed rule discussed in the previous work session, with clarifying language related to the length of marriage. Ms. Gonzalez asked that the Council recommend to Commissioner Specia and Executive Commissioner Janek that the rules be adopted as written to be effective March 1, 2013, as stated in the Council’s January 18, 2013 Agenda Item 6.c.
Dr. Robinson moved that the Council recommend for adoption by the Health and Human Services Commission the amendment concerning Foster and Adoptive Home Inquiry and Screening as reflected in the Council’s January 18, 2013, Agenda Item 6.c. Ms. Cole seconded. Chair Bryant called for comments. Ms. Papadopoulos thanked Ms. Gonzalez for her work on this item. The motion passed by voice vote.
Agenda Item 7 – Adjourn

The meeting was adjourned by Chair Bryant at 10:20 a.m.
DFPS Advisory Council Meeting January 18, 2013
Page 7

