

2009 Annual Report


Kentucky Citizen Foster Care Review Boards

Working for Kentucky's future ... Our Children


*John D. Minton Jr.
Chief Justice of Kentucky*

CFCRB volunteers advocate on behalf of Kentucky's foster children

Kentucky law requires Citizen Foster Care Review Boards to regularly review the case of every child in the custody of the Cabinet for Health and Family Services due to dependency, neglect and abuse. During the past year, 817 CFCRB volunteers fulfilled that important responsibility by conducting 21,518 reviews of 9,618 children in out-of-home care. The Department of Family and Juvenile Services of the Administrative Office of the Courts provides support and resources to the CFCRB program.

The 2009 CFCRB Annual Report offers a comprehensive analysis of the Kentucky foster care system. You will find that the system continues to build on its solid foundation by seeking out new partnerships, adopting new technology and expanding successful initiatives. These improvements are designed to place at-risk children in safe, permanent homes as quickly as possible.

Thousands of Kentucky children depend on CFCRB volunteers to advocate on their behalf. I appreciate the dedicated men and women who care enough to invest in our children's future.


Contents

- 1 Executive Summary
- 2 CFCRB Mission and Vision & CFCRB Executive Committee
- 3 2009 Recommendations for Legislative and Policy Reform
- 4 Out-of-Home Care Demographics
- 4 Time in Out-of-Home Care
- 5 Exiting Out-of-Home Care
- 6 Placement Stability
- 7 Establishing Permanency Goals
- 7 CFCRB Overview
- 10 CFCRB Activity by Review Board for Fiscal Year 2009
- 11 CFCRB promotes advocacy for foster children at state conference
- 11 Interested Party Review Program continues to expand statewide
- 12 CATS is a comprehensive database on Kentucky foster children
- 13 Court Improvement Project supports the CFCRB
- 13 Justice Noble heads initiative to develop uniform civil rules for domestic and juvenile cases
- 14 Fayette Model Court Project
- 14 Department of Juvenile Services takes new name to reflect role regarding families and children
- 15 AOC Field Coordinators & AOC Administrative Support
- 16 AOC Department of Family and Juvenile Services Staff & Acknowledgements


Progress Report on Kentucky Children in Foster Care

Patrick Yewell, Executive Officer
Department of Family and Juvenile Services, Administrative Office of the Courts

CFCRB Executive Summary for FY 2009: July 1, 2008 – June 30, 2009

I am pleased to present the 2009 Kentucky Citizen Foster Care Review Board Annual Report. This report provides a detailed analysis of the children served by the CFCRB. It also offers an update on review board activities and the work of the Department of Family and Juvenile Services. Here are several highlights from FY 2009:

- 817 CFCRB volunteers conducted 20,178 paper reviews and 1,340 interested party reviews for a total of 21,518 reviews of 9,618 children.
- The average length of stay for children in care was 20.15 months, which was a 3 percent increase over 19.5 months in care in FY 2008.
- 19.7 percent of children exited from care due to a finalized adoption, compared with 18.4 percent in FY 2008. Children who achieved a finalized adoption spent 35.4 months in care, an additional 2.6 months in care over FY 2008.
- 42.9 percent of the children reviewed were released through reunification with parents or primary caregivers and 24.6 percent were released through placement with relatives.
- 136 children were placed out of state, with 72 still active in those placements as of June 30, 2009.
- 35 percent of the children reviewed were age 5 and younger and 24 percent were age 16 to 20.
- Reviewers conducted 1,340 interested party reviews (a 35 percent increase over FY 2008) on 1,226 children (a 26 percent increase over FY 2008).
- Growth occurred in the number of boards statewide that use IPR as the standard for reviewing all cases. 16 percent used IPR in FY 2009, while only 1.4 percent used it in FY 2008.
- Children averaged 3.26 placements per commitment, which compares with 3.14 placements in FY 2008. This represents a 3.8 percent increase.

In other news, the 2008 CFCRB State Conference attracted 243 volunteers to Lexington for training to empower them to advocate on behalf of children in care.

A revision to KRS 620.220 permits circuit court clerks to electronically transmit data on dependency, neglect and abuse cases, which allows timely updates to data stored on foster children.

Many initiatives are being implemented to improve services to Kentucky families and children. For example, the AOC Department of Juvenile Services was renamed the Department of Family and Juvenile Services to more clearly define its two major areas of responsibility.

The Department of Family and Juvenile Services partnered with Fayette Family Court to create a Model Court Program. The program will address specific issues to improve outcomes for abused and neglected children and their families.

The Kentucky Civil Rules Conference took place in May 2009. As a result, six subcommittees have been charged with developing statewide, uniform Family Law Rules of Procedure.

In closing, I want to commend current state CFCRB Chair Tom Stevenson and outgoing state CFCRB Chair Charlene Greer for their exemplary leadership and willingness to work with the AOC to benefit children and improve services to our volunteers. I also applaud the many CFCRB volunteers for the countless hours they spend advocating on behalf of Kentucky's children.


CFCRB Executive Committee

Chair

Tom Stevenson
dodgehill72@hotmail.com

Vice Chair

Paula Atkins
jpatkins@bellsouth.net

Secretary

Laverne Tarrants
lavernet@comcast.com

Treasurer

Donna Breeden
drb2942@hotmail.com

Region 1

Karen Guthrie
guthrier@wk.net

Region 2

Billy Boone
bjboone@windstream.net
June Bell
jbellnc@aol.com

Region 3

Fred Davidson
jfdavids@tds.net

Region 4

Joyce Spaulding
Karen Phillips
kynutmeg@aol.com

Region 5

Larry Cotton
cotton@adelphia.net

Region 6

David Sauerbeck
sauerbeck@aya.yale.edu

Region 7

Robert Meadows
redfan@kih.net

Region 8

David Saier
david.saier@bhsi.com

Training & Development Committee

Elizabeth Lucas
elizabeth.lucas@vebridge.com

Recognition Committee

Shelly Meyer
lbulk007@gmail.com

Public Relations Committee

Nathan Goins, Newsletter Editor
nhg421@hotmail.com

Legislative Committee

Larry Perkins, Co-Chair
lbperkins@bellsouth.net
Paula Atkins, Co-Chair
jpatkins@bellsouth.net

Conference Committee

Paula Atkins
jpatkins@bellsouth.net

Strategic Planning Committee

Elizabeth Lucas
elizabeth.lucas@vebridge.com

Nominating Committee

Charlene Greer
cmgreer530@bellsouth.net


CFCRB Mission

To ensure safe, permanent, timely placement of Kentucky children in out-of-home care.

CFCRB Vision

- » With respect to children in care: Ensure adequate and necessary services are provided to families and children with the utmost importance given to safety, well-being and permanency.
- » With respect to the judges we serve: Provide timely, accurate and sufficiently detailed information about children in care so as to promote knowledgeable permanency decisions.
- » With respect to CFCRB volunteers: Promote awareness and understanding regarding children's issues through educational opportunities at local, regional and state levels.
- » With respect to the Cabinet for Health and Family Services: Provide meaningful, respectful feedback regarding paths to permanency.

Kentucky Citizen Foster Care Review Boards

2009 Recommendations for Legislative and Policy Reform

Kentucky Revised Statute 620.320(5) requires the Kentucky Citizen Foster Care Review Boards to evaluate and make annual recommendations to the Supreme Court of Kentucky, the governor and the Legislative Research Commission regarding the laws of the Commonwealth and the practices, policies and procedures within the Commonwealth that affect permanence for children in out-of-home placement.

Ensure that children, who are of appropriate age, are receiving independent living skills training and options.

- ☞ Redefine “independent living” in KRS 600.020(30) to mean the development of a plan for independent living, including skills necessary to enable a committed child to establish independent living arrangements. This shall include the development of an independent living plan to be presented to, and approved by, the court prior to when a child ages out of commitment.
- ☞ Revise KRS 620.140 relating to the dispositional alternatives for a dependent, neglected or abused child in order to extend the time within which a child could elect to participate in state or federal educational programs or obtain Cabinet of Health and Family Services assistance in establishing independent living arrangements, including reinstatement of commitment, to 12 months after the child has attained the age of 18.

Meet the educational needs of children.

- ☞ Amend KRS 620.250(1) to require that the most recent educational record of the child be supplied by the Cabinet for Health and Family Services and obtained by the Cabinet via any electronic portal or system maintained by the Kentucky Education and Workforce Development Cabinet. This information could include, but not be limited to, the child’s grades, absences, homework, suspension, expulsion, detention or other disciplinary measures taken by the school, as well as any individual education plan relating to the child.

Support the statewide expansion of Family Court.

- ☞ While the Kentucky Citizen Foster Care Review Boards recognize that the current economic downturn directly impacts the state budget, the CFCRB would like to encourage the Chief Justice of Kentucky, the Governor of the Commonwealth of Kentucky and the Kentucky General Assembly to make the expansion of Family Court into all 120 Kentucky counties a high priority as funds become available.


Out-of-Home Care Demographics

? What are the ages of children in foster care?

A: The youngest child reviewed by the Citizen Foster Care Review Board in FY 2009 was 3 months old and the oldest child was 22 years old (due to extended commitment). The average age was 10.10 years. Children age 5 and younger were the largest age group (35 percent) reviewed by the CFCRB. Children age 16 to 20 were the next largest age group (24 percent) to be reviewed.

The age analysis is based on children who were in out-of-home care on June 30, 2009, and includes children who were released from the Cabinet’s custody anytime during the fiscal year.

Children by Age

By Age	# of Children
0-5 Years	3,362
6-10 Years	1,843
11-15 Years	1,980
16-20 Years	2,343
21 Years & Older	90
Total	9,618

Children Reviewed	9,618
Lowest Age	0.25
Highest Age	22.33
Average Age	10.10

What is the gender of children placed in foster care?

? A: The gender of children in out-of-home care is almost evenly split, with 49.1 percent female and 50.9 percent male.

? What is the race of children in foster care?

A: The children in foster care are 76.2 percent Caucasian, 18.8 percent African-American and 5 percent other.

Children by Race


Time in Out-of-Home Care

? What is the average length of stay by age group for children in out-of home care?

Average Length of Stay in Months as of 06/30/2009


A: Active children – those who were still in care at the end of FY 2009 – experienced an average length of stay of 23.34 months. Inactive children – those released anytime during the fiscal year – experienced an average stay of 16.41 months. The overall average length of stay for FY 2009 was 20.15 months, an increase of 3 percent over FY 2008.

Note: Statistics captured in this chart represent all children whose cases were reviewed between July 1, 2008, and June 30, 2009. The term “active children” describes children whose cases were reviewed during the fiscal year and who were still in care on June 30, 2009. “Inactive children” describes those whose cases were reviewed during the fiscal year but were released prior to June 30, 2009.

This chart illustrates the average length of stay for children by age. Children over age 15 continue to stay in care longer than younger children.

Average Length of Stay in Months as of 06/30/2009

Age in Years	Active	Inactive	All Children
0-5 Years	14.94	10.90	12.79
6-10 Years	18.93	14.33	16.77
11-15 Years	23.16	14.70	19.93
Over 15 Years	36.09	29.13	33.14
Overall	23.34	16.41	20.15

Exiting Out-of-Home Care

? For what reasons did children exit from out-of-home care?

A: The majority of children – 42.9 percent – were released from care through reunification with parents or primary caregivers. This is a decrease of 1.4 percent from FY 2008. Another 24.6 percent of children were released through placement with relatives. The chart shows how the remaining children exited care.


? What percentage of children in out-of-home care were adopted?

A: Of the children released from out-of-home care, 19.7 percent achieved permanency through adoption in FY 2009. Children who exited care because of a finalized adoption spent 35.4 months in care prior to adoption. Although the percentage of children achieving adoption increased by 1.3 over FY 2008, they spent 2.6 additional months in care.

These two charts present the percentage of adoptions and average months to finalized adoptions.

Note: The variance in the statistical comparison between FY 2005 and FY 2006 may be due to implementation of the Children's Automated Tracking System (CATS). In FY 2005, the reasons for release were gathered from individual CFCRB case reviews. With CATS in place, the reason for release was obtained primarily through downloads from TWIST, the CHFS data tracking system.


Placement Stability

? What do fewer out-of-home placements mean for children in foster care?

A: Fewer placements create stability and lessen the effects of emotional upheaval. Children experienced an average of 3.26 placements per commitment in FY 2009, which compares with an average of 3.14 placements in FY 2008. This represents a 3.8 percent increase over FY 2008 in the average number of placements.

However, the average number of placements per commitment for children still in care as of June 30, 2009, actually decreased from the prior fiscal year. Children who remained in care throughout FY 2009 experienced an average of 4.02 placements per commitment, which compares with an average of 4.38 placements per commitment for children who remained in care throughout FY 2008.

Children who were released from commitment before the end of FY 2009 experienced an average of 2.41 placements, which is an increase over the average of 1.99 placements in FY 2008.

When determining placement for a child, the Cabinet for Health and Family Services considers the least restrictive and most appropriate placement. The CHFS may change the placement of a child for a variety of reasons, including safety concerns or the need for more intensive services.

? How many of these placements were out of state?

A: Of the 9,618 children reviewed in FY 2009, 136 children were put into out-of-state placements. Seventy-two of these children were still active as of June 30, 2009. Children are often placed out of state when the CHFS locates a relative living outside of Kentucky who is willing to accept the child for placement. The placement is approved through the Interstate Compact process before the child is placed out of state.

Average Placements


Interstate Placements


Establishing Permanency Goals

? How is the permanency goal established and defined?

A: The CHFS establishes a permanency plan for each child who enters foster care and his or her biological family. The plan is filed with the court and addresses the reason the child is in custody. The plan focuses on actions that need to be taken to ensure the child achieves a permanent home as quickly as possible.

The chart defines permanency goals that have been established for children. Return to parent and adoption remain the permanency goals for the majority of children reviewed by the CFCRB.

Children who remain in the custody of the CHFS for 12 months after their initial placement are scheduled for a permanency hearing through the local court to determine their future status. At this hearing, the court addresses whether the child should be returned to the parents, placed for adoption, placed with a permanent custodian or provided with another type of permanent living arrangement.

Permanency Goals of Children in Foster Care


CFCRB Overview

? What is the Citizen Foster Care Review Board?

A: CFCRB volunteers provide recommendations to judges on foster children so that they may be placed in safe, permanent homes. These dependent, neglected and abused children are in the custody of the Cabinet for Health and Family Services.

The Kentucky General Assembly created the CFCRB in 1982 to decrease the amount of time children spend in foster care. The CFCRB is served by the Department of Family and Juvenile Services of the Administrative Office of the Courts in Frankfort. The AOC is the operational arm of the Kentucky Judicial Branch.

In FY 2009, 817 CFCRB volunteers served on 142 local boards throughout the state. These volunteers held 1,345 meetings and conducted 21,518 reviews on 9,618 children in out-of-home care. The number of volunteers grew from 745 in FY 2007 to 806 in FY 2008 and to 817 in FY 2009.

Total Volunteers by Fiscal Year

FY 2006	767
FY 2007	745
FY 2008	806
FY 2009	817

Who are CFCRB volunteers?

A: CFCRB volunteers donate their time to advocate for the dependent, neglected and abused children in their communities. Volunteers have a variety of educational and professional backgrounds and a deep compassion for children. Of the 817 CFCRB volunteers, 44.4 percent come from the professions of education, medicine, law, social work and psychology. Eighty-seven percent are female. The volunteers range in age from 21 to 89 years, with an average age of 53. The average length of service is 5.34 years, which demonstrates a long-term commitment to the children they serve.


What are the requirements for becoming a CFCRB volunteer?

A: Those interested in volunteering must complete an initial six-hour training session and consent to a criminal record and CHFS central registry check. New volunteers are trained on the following topics:

- CHFS and local Department for Community Based Services procedures
- Dependency, neglect and abuse case forms
- Court processes
- Mental health needs of children in out-of-home care
- Process for conducting a file review


Once a volunteer has completed this training, a recommendation is made to the chief judge of the local District Court or Family Court for the volunteer to be appointed to the local board. Judges appoint volunteers for three-year terms. Volunteers are given a comprehensive handbook on the program and opportunities to earn the required six hours of annual continuing education.

What cases do CFCRB volunteers review? What statute allows members to conduct reviews?

A: Pursuant to KRS 620.270, children and young adults in the temporary custody of the CHFS who are committed as dependent, neglected or abused, regardless of placement, are subject to review by a CFCRB volunteer. This includes young people whose commitments have been extended, children placed for adoptions that are not finalized and children who are returned home but remain committed. Children and young adults originally committed as dependent, neglected or abused but recommitted as status or public offenders are also subject to review, provided the commitment was not interrupted. A District Court or Family Court judge may also issue an order for the CFCRB to review status commitments.


? What resources are needed to conduct a review?

A: The CFCRB reviews the case of each child or young adult who is in temporary custody or is committed by the court in the county or counties served by the board. Each CFCRB shall have access to all information and records of the CHFS which is pertinent to the parents or person exercising custodial control or supervision for the child being reviewed. The board also has access to all pertinent information and records of the court, the CHFS, and public and private child-care facilities for the child the CFCRB is reviewing. Information and records include, but are not limited to, case permanency plans, case progress reports and case records. There are paper reviews and interactive reviews, which are also called interested party reviews.

? How often are reviews conducted?

A: By statute, every child must be reviewed at least once every six months. But CFCRB volunteers may review cases more often if deemed necessary by the board. The CFCRB reports its findings to the court and to the CHFS.

? Where are reviews conducted?

A: The chief District Court or Family Court judge designates the location of the review. However, reviews are often conducted at the local office of the Department for Community Based Services. If the review is not held during regular work hours, the Department for Community Based Services shall arrange access to its office. Several interested party reviews are conducted in local judicial centers.


? If a child moves to another county due to a pre-adoptive placement or if the CHFS has moved the child without a court filing, where are CFCRB reviews conducted?

A: Pursuant to KRS 620.270(1), responsibility for reviewing cases remains with the local CFCRB that serves the county of commitment/temporary custody.

? When does the CFCRB stop conducting reviews?

A: Pursuant to KRS 620.270, reviews by a review board shall cease when the child/youth is no longer in the custody of the CHFS or an adoption has been finalized. The case record shall contain documentation of this release.

Disclaimer on Statistics in this Report

Information received from the CATS electronic case management system is subject to changes, reprogramming, modifications of format and availability at the direction of the Administrative Office of the Courts and may not at any particular moment reflect the true status of court cases due to ordinary limitations, delays or errors in the system's operation.

CFCRB Activity by Review Board for Fiscal Year 2009

	Reviews	Children Reviewed
ADAIR	32	23
ALLEN	40	30
ANDERSON	87	51
BALLARD/CARLISLE	50	23
BARREN	122	60
BATH/MENIFEE	76	48
BELL	68	41
BOONE/GALLATIN	131	51
BOURBON	126	45
BOYD A	66	57
BOYD B	187	111
BOYLE	139	80
BRACKEN/ROBERTSON	49	24
BREATHITT	37	26
BRECKINRIDGE	103	63
BULLITT	286	118
BUTLER	82	53
CALDWELL	30	23
CALDWELL/LYON	2	2
CALLOWAY	164	88
CAMPBELL A	241	97
CAMPBELL B	205	97
CARROLL	28	15
CARTER	134	84
CASEY	13	10
CHRISTIAN	219	108
CLARK	192	69
CLAY	299	177
CLINTON	28	18
CRITTENDEN	3	3
DAVISS A	252	158
DAVISS B	186	107
EDMONSON	58	40
ELLIOTT	54	28
ESTILL	83	39
FAYETTE A	237	109
FAYETTE B	285	102
FAYETTE C	224	109
FAYETTE D	214	84
FAYETTE E	237	104
FAYETTE F	223	87
FAYETTE G	250	107
FAYETTE H	254	87
FAYETTE I	285	100
FAYETTE J	241	91
FLEMING	42	28
FLOYD	135	66
FRANKLIN	152	71
FULTON/HICKMAN	32	26
GARRARD	131	75
GRANT	90	40
GRAVES	173	78
GRAYSON	559	202
GREEN	14	14
HANCOCK	45	13
HARDIN A	219	103
HARDIN B	181	98
HARLAN	201	108
HARRISON/PENDLETON	26	17
HART	78	44
HENDERSON	132	83
HENRY	35	16
HOPKINS	156	88
JACKSON	20	15
JEFFERSON 1	568	212
JEFFERSON 10	351	138
JEFFERSON 2	410	167
JEFFERSON 3	434	161
JEFFERSON 4	408	170
JEFFERSON 5	327	149
JEFFERSON 6	431	168
JEFFERSON 7	248	109
JEFFERSON 8	324	127
JEFFERSON 9	310	135

	Reviews	Children Reviewed
JESSAMINE	135	86
JOHNSON	73	49
KENTON A	373	163
KENTON B	152	74
KENTON C	183	82
KENTON D	311	163
KENTON E	142	66
KENTON F	225	112
KNOTT	63	36
KNOX	89	77
LARUE	64	42
LAUREL 1	271	149
LAWRENCE	62	54
LEE/OWSLEY	130	59
LESLIE	59	32
LETCHER	52	29
LEWIS	57	28
LINCOLN	44	25
LOGAN	62	41
LYON	8	3
MADISON A	139	55
MADISON B	253	139
MAGOFFIN	158	100
MARION/WASHINGTON	115	67
MARSHALL	125	55
MARTIN	54	48
MASON	47	24
MCCRACKEN A	302	87
MCCRACKEN B	163	71
MCCREARY	102	61
MCLEAN	24	10
MEADE	64	44
MERCER	71	43
METCALFE	46	22
MONROE/CUMBERLAND	61	31
MONTGOMERY	7	7
MORGAN	13	5
MUHLENBERG	78	44
NELSON	71	33
NICHOLAS	14	12
OHIO	90	65
OLDHAM	78	37
OWEN	14	5
PERRY	313	166
PIKE	156	80
POWELL	140	37
PULASKI	193	104
ROCKCASTLE	101	63
ROWAN	179	113
RUSSELL	15	10
SCOTT	237	90
SHELBY	288	120
SIMPSON	76	50
SPENCER	54	27
TAYLOR	31	23
TODD	35	24
TRIGG	24	14
TRIMBLE	48	24
UNION	8	8
WARREN A	254	145
WARREN B	258	131
WARREN C	189	118
WAYNE	35	34
WEBSTER	2	2
WHITLEY	226	147
WOLFE	37	21
WOODFORD	81	37
STATEWIDE	20,178	9,482

Note: A child may have been reviewed by more than one board during the Fiscal Year. The Statewide count is a distinct count in that it counts the child only once.


CFCRB promotes advocacy for foster children at state conference

“Empowering Advocacy for Children in Care” was the theme of the 2008 Citizen Foster Care Review Board State Conference, which took place in November in Lexington, Ky. The conference stressed the importance of empowering CFRB volunteers to advocate on behalf of the children they serve.

The conference attracted 243 CFRB volunteers, who completed the required six hours of annual continuing education.

Participants attended meetings on services available to families and children in eight regions of the state. Field coordinators and regional representatives from the AOC Department of Family and Juvenile Services facilitated the roundtable discussions.

The Chair and Vice Chair Training focused on strengthening the leadership of local boards through an interactive session that allowed the chairs and vice chairs to work through scenarios of problem cases. The Professional Development session focused on techniques to re-energize the volunteers.

The breakout sessions were on such topics as Independent Living Services and Aging Out Services; Educational Requirements for Special Needs Children; the Comprehensive Assessment and Training Services Clinic, which focuses on early intervention in the lives of at-risk children; and the Weisskopf Child Evaluation Center, which provides diagnostic evaluation and treatment for children with developmental disabilities, congenital or genetic disorders and organic behavior disorders.

CFCRB volunteers were also apprised of data that was collected from the Kentucky Summit on Children and the local summits, as well as the Interested Party Review Program evaluation. The conference’s final session focused on how CFRB volunteers could participate in the 2009 Children’s Advocacy Day at the state Capitol.

Five volunteers received an Outstanding Volunteer Award and 16 volunteers were honored with a Lifetime Achievement Award during the Recognition Banquet.

Interested Party Review Program continues to expand statewide

Interested Party Review (IPR) is an interactive review process that involves CFRB volunteers, Cabinet for Health and Family Services personnel, parents, care providers, service providers and attorneys.

IPR focuses on the case plan for the parents and their child and the progress being made to secure permanency for the child. After the review takes place, the field coordinator compiles the board’s recommendations into a comprehensive report for the judge.

In FY 2009, reviewers conducted 1,340 interested party reviews (a 35 percent increase over FY 2008) on 1,226 children (a 26 percent increase over FY 2008).

In FY 2008, Montgomery and Union counties had the first two Citizen Foster Care Review Boards in Kentucky to adopt the IPR process as the type of review for all of their cases. Both of these boards meet quarterly and are part of the Interested Party Review Quarterly Board expansion project, which is attempting to make this intensive review available to children in the rural counties.

The IPR Quarterly Board expansion continued during FY 2009 and has grown to include boards that meet monthly. In addition to Montgomery and Union counties, Adair, Allen, Caldwell/Lyon, Casey, Clinton, Crittenden, Elliott/Morgan, Estill, Fulton/Hickman, Green, Jefferson 7, Johnson, Lawrence, Lee/Owsley, Livingston, Meade, Muhlenberg, Russell, Taylor, Wayne and Webster counties have adopted the IPR process as the type of review for their entire caseloads. Jefferson 7 represents the first urban board to apply the IPR review to all of its cases.

From FY 2008 to FY 2009, the number of boards adopting IPR as the process for all of their reviews grew from two to 23. While only 1.4 percent of the boards statewide used the IPR process as the standard for all reviews in FY 2008, that number grew to 16 percent in FY 2009.

In addition, regional IPR boards exist for those counties that do not have a local IPR board. Cases are pulled from the counties served by each region, which makes the IPR process available to children on a statewide basis.

The 16 regional IPR boards operating statewide are Barren River in Bowling Green, Big Sandy in Prestonsburg, Bluegrass Rural in Lexington, Cumberland Valley in London, Fayette in Lexington, FIVCO in Ashland, Gateway/Buffalo Trace in Morehead, Green River in Owensboro, Jefferson in Louisville, Kentucky River in Hazard, KIPDA Rural in Shelbyville, Lake Cumberland in Somerset, Lincoln Trail in Elizabethtown, Northern Kentucky in Florence, Pennyrite in Hopkinsville and Purchase in Mayfield. Each regional board meets monthly.

Interested Party Review and Family Drug Court staff are collaborating to ensure that children of Family Drug Court clients who are in the custody of the Cabinet are scheduled for this in-depth review process.

The IPR collaboration with Jefferson Family Drug Court resulted in the creation of a Family Drug Court Review Panel, which includes CFCRB volunteers trained in IPR and the dynamics of Family Drug Court. The review panel is to ensure a child's needs are being met while in out-of-home placement during the time his or her parent is participating in Family Drug Court. The panel first met in June 2009 and began meeting monthly in August 2009. The panel's findings and recommendations are sent to the judge, the Cabinet for Health and Family Services and Family Drug Court. Plans are under way to implement a review panel in Fayette County.

Interested Party Review Board Activity for FY 2009

	IPR Reviews	Children Reviewed
ADAIR	12	12
ALLEN	12	12
BARREN RIVER	89	84
BIG SANDY	39	38
BLUEGRASS RURAL	68	68
CALDWELL/LYON	4	4
CASEY	1	1
CLINTON	4	4
CRITTENDEN	13	9
CUMBERLAND VALLEY	59	53
ELLIOTT/MORGAN	9	9
FAYETTE	65	63
FIVCO	44	42
FULTON/HICKMAN	20	20
GATEWAY/BUFFALO TRACE	37	34
GREEN	8	6
GREEN RIVER	56	54
JEFFERSON	11	11
JEFFERSON 7	8	8
JEFFERSON IPR A	39	37
JEFFERSON IPR B	48	48
JEFFERSON IPR C	34	34
JOHNSON	21	21
KENTUCKY RIVER	50	48
KIPDA RURAL	56	56
LAKE CUMBERLAND	65	65
LAWRENCE	8	8
LEE/OWSLEY	2	2
LINCOLN TRAIL	72	67
LIVINGSTON	2	1
MCCREARY	13	13
MEADE	15	15
MONTGOMERY	21	12
MUHLENBERG	9	9
NORTHERN KENTUCKY	83	80
PENNYRILE	63	59
PULASKI	5	5
PURCHASE	64	59
ROCKCASTLE	19	19
RUSSELL	9	7
TAYLOR	20	19
UNION	33	21
WAYNE	9	7
WEBSTER	21	13
STATEWIDE	1,340	1,226

Note: A child may have been reviewed by more than one board during the Fiscal Year. The Statewide count is a distinct count in that it counts the child only once.

CATS is a comprehensive database on Kentucky foster children

The Children's Automated Tracking System (CATS) is an electronic case management system used by the Administrative Office of the Courts, the Cabinet for Health and Family Services, judges and CFCRB volunteers.

CATS fulfills the statutory reporting requirements that specify what the AOC must report to the chief justice of the Supreme Court, the governor and the legislature on behalf of the CFCRB. CATS data provides direction on how to improve dependency, neglect and abuse proceedings, including the timely filing of termination of parental rights petitions, permanency hearings and placement stability.

The system ensures that the case of every child in state custody is reviewed by a CFCRB volunteer and allows for more timely notification of cases to be reviewed. CATS also facilitates the notification of the entry of a child into the foster care system through weekly downloads of information from The Worker Information System (TWIST), the information system of the Cabinet for Health and Family Services. AOC staff have access to TWIST and the ability to view information on any child in the system.

The primary functions of CATS include:

- Provides a single point of entry to all CFCRB reviews conducted statewide.
- Provides consistent, automated review forms.
- Tracks key court dates for foster children, including adjudications, dispositions and permanency reviews.
- Tracks names and addresses of parties relevant to cases, such as judges, guardians ad litem and social workers.
- Tracks training dates and hours for CFCRB volunteers.
- Provides tracking and automatic notification to parties who will be receiving an interested party review.

Plans are under way to allow CATS to track children in interstate placements by adding a recording mechanism to the Findings and Recommendation Form. This will improve the ability to determine if services are being offered and used for children in interstate placements.

The AOC recently worked with the Cabinet for Health and Family Services to explore how the two agencies can better share electronic data. A work group has created an electronic process that notifies the CHFS of children who have been selected for CFCRB review. CATS collects the names of children who are eligible for review and the list is generated electronically, which has reduced the cost of mailing and faxing the information and streamlines the process.

Providing detailed reports on the outcomes of children in foster care has allowed judges and local CHFS offices to improve their services. The passage of Senate Bill 188 led to a revision to KRS 620.220, which permits circuit court clerks in Kentucky to electronically transmit data regarding dependency, neglect and abuse cases. This allows timely updates to data stored on foster children. There are plans to pull this information into CATS so the system can electronically match court records and the parties involved with the CHFS to ensure that all aspects of a child's record can be reviewed.

Court Improvement Project supports the CFCRB

The federally funded Kentucky Court Improvement Project supports the Citizen Foster Care Review Boards through enhanced education, the electronic case management system and the Interested Party Review Program.

Court Improvement Project activities are designed to meet federal Title IV-E outcomes, which were adopted by Kentucky in its Child and Family Services Plan for Fiscal Years 2005-2009. These outcomes are:

Safety

- Children are first and foremost protected from abuse and neglect.
- Children are safely maintained in their homes whenever possible and appropriate.

Permanency

- Children have permanency and stability in their living situations.
- The continuity of family relations and connections is preserved for families.

Well-Being

- Families have enhanced capacity to provide for their children's needs.
- Children receive appropriate services to meet their educational needs.
- Children receive adequate services to meet their physical and mental health needs.

The Court Improvement Project has developed these initiatives to promote the safety, well-being and permanency for children in foster care:

- Fayette County Model Court Pilot Project
- Civil Rules Conference
- Assessment of interstate placement of children
- Expansion of Family and Juvenile Drug Court programs
- Continuation of Court Improvement Project Task Force/Advisory Board
- Continued collaboration with the Cabinet for Health and Family Services
- Continued expansion of the Children's Automated Tracking System

Justice Noble heads initiative to develop uniform civil rules for domestic and juvenile cases

The Supreme Court of Kentucky collaborated with the AOC Department of Family and Juvenile Services to host a Civil Rules Conference in May 2009. The two, one-day conferences focused on developing best practices for hearing domestic and juvenile cases in Kentucky courts. The Court Improvement Program and the Children's Justice Act provided funding for the programs.

The goal was to gather information to assist in drafting uniform Family Law Rules of Procedure that are appropriate and functional. Seventy-six judges and domestic relations commissioners participated, including two Supreme Court justices and four Court of Appeals judges.

As a result of the Civil Rules Conference, six subcommittees were established to draft rules for approval by the Supreme Court.

Chief Justice John D. Minton Jr. welcomed the conference participants and expressed his support for developing uniform Family Law Rules of Procedure. Supreme Court Justice Mary C. Noble, chair of the Supreme Court Civil Rules Committee and the impetus behind the Civil Rules Conference, spoke about the importance of long-range planning that focuses on best practices in domestic relations and juvenile cases. Justice Noble's vision is to adopt rules that will facilitate the implementation of best practices statewide.

The six jurisdictional topics addressed at the conference were:

- Status offenders
- Paternity
- Dependency, neglect or abuse, adoption and termination of parental rights
- Child custody, visitation and child support
- Domestic violence
- Divorce and property

The subcommittees are continuing their work with the goal of submitting proposed rules to the Supreme Court Civil Rules Committee by Jan. 1, 2010.

After review by the Civil Rules Committee, the proposed uniform rules may be presented to the 2010 Kentucky Bar Association Convention for comments. The tentative date for submitting the rules to the Supreme Court for formal consideration is June 2010.

If the Supreme Court adopts uniform rules, judges, circuit court clerks and Kentucky Court of Justice personnel will be informed of changes in family law practice through a comprehensive roll-out.

Fayette Model Court Project

The AOC Department of Family and Juvenile Services has partnered with Fayette Family Court to create a Model Court Project. The program is streamlining services for families involved in the court system by addressing specific issues to improve outcomes for abused and neglected children and their families.

Through best practices outlined in *Resource Guidelines: Improving Court Practice in Child Abuse and Neglect Cases*, Fayette Family Court is using the National Council for Juvenile and Family Court Judges' Model Court Project as an innovative way to enhance court proceedings regarding child maltreatment. The model helps facilitate system changes that are ongoing, child-based and include strong community collaborations. Fayette Family Court is in a unique position to support integrated services and strategic partnerships with its one-judge, one-family case management approach.

The Model Court team meets bimonthly and has created plans, agendas and future direction for the Model Court Project. A new Steering Committee continues to meet every two months as well to set overarching goals and objectives, cultivate resources and guide the practice of the Model Court Project.

The Fayette Model Court has also developed subcommittees, which are examining various needs of the community and the court system. These include a Guardian ad litem (GAL) Subcommittee, which developed a standards of practice form for all GALs appointed in Fayette Family Court. The Training Subcommittee held a training session on assessment protocol and is working on trainings on poverty, gang resistance, domestic violence, substance abuse, child development, brain development and the effects of trauma on the brain. The Resource Mapping Subcommittee has partnered with the local United Way to develop an in-depth print and online resource for clients on various community resources.

The Children in Court and GED subcommittees are reviewing at what age or mental capacity it is appropriate for children to attend court, making the Family Court Courtroom waiting areas child friendly and facilitating the process for clients to earn a GED.


Department of Juvenile Services takes new name to reflect role regarding families and children

The AOC Department of Juvenile Services became the Department of Family and Juvenile Services in December 2008 when Executive Officer Patrick Yewell announced the change in the department's name and scope of responsibility.

In developing the department's strategic plan, it was determined that its mission encompassed two major areas. The Division of Juvenile Services handles juvenile offenses through the Court Designated Worker Program, which includes Truancy Court and Juvenile Drug Court.

The Division of Family Services directly serves judges and circuit court clerks statewide who deal with dependency, neglect and abuse issues and other family law matters. The division also oversees the Court Improvement Program, the Citizen Foster Care Review Boards, Family Drug Court, guardian ad litem training, Model Court Projects, Interested Party Review expansion and the uniform Family Law Rules of Procedure initiative.

The Division of Family Services continues to seek federal and state funds for program growth and sustainability. It is committed to collaborating with the Cabinet for Health and Family Services and other state and community partners to promote the safety, permanency and well-being of Kentucky children. These partnerships include participation in the CHFS Diligent Recruitment of Foster Homes Workgroup, the Kentucky Wraparound Implementation Partnership, the State Interagency Council for Services to Children with an Emotional Disability and many others.

AOC Field Coordinators

Area 1

Counties: Ballard, Caldwell, Calloway, Carlisle, Christian, Crittenden, Fulton, Graves, Hickman, Hopkins, Livingston, Lyon, Marshall, McCracken, Trigg, Union, Webster

Position Vacant

Area 2

Counties: Butler, Hancock, Hardin, Henderson, Logan, McLean, Muhlenberg, Ohio, Todd, Warren

Eric Sexton

Warren County Justice Center
1001 Center St., Suite 108
Bowling Green, KY 42101
Phone 866-551-0040
or 270-746-7168
Fax 270-746-7170
ericsexton@kycourts.net

Area 3

Counties: Allen, Barren, Breckinridge, Daviess, Edmonson, Grayson, Meade, Metcalfe, Simpson

Melissa Huffman

Barren County Courthouse
400 Courthouse Square
Glasgow, KY 42141
Phone 877-807-3175
or 270-651-1429
melissahuffman@kycourts.net

Area 4

Counties: Bullitt, Jefferson, Shelby, Spencer

Amy Smitha

L & N Building
908 W. Broadway, 11E
Louisville, KY 40203
Phone 502-545-3498
Fax 502-595-0064
amys@kycourts.net

Tara Metts

L & N Building
908 W. Broadway, 11E
Louisville, KY 40203
Phone 502-545-3498
Fax 502-595-0064
tarametts@kycourts.net

Area 5

Counties: Adair, Boyle, Casey, Clinton, Cumberland, Green, Hart, LaRue, Marion, Mercer, Monroe, Nelson, Russell, Taylor, Washington, Wayne

Deb Yates

105 Campbellsville St.
Columbia, KY 42728
Phone 800-207-2178
or 270-384-0854
debyates@kycourts.net

Area 6

Counties: Bracken, Boone, Campbell, Fleming, Gallatin, Grant, Harrison, Kenton, Lewis, Mason, Pendleton, Robertson

Tylessa Sparks

Boone County Justice Center
6025 Rogers Lane, Box 241
Burlington, KY 41005
Phone 859-334-3245
Fax 859-334-3253
tylessasparks@kycourts.net

Area 7

Counties: Bell, Clay, Jackson, Knox, Laurel, Lincoln, McCreary, Pulaski, Rockcastle, Whitley

Shan Swanner

130 South Maple St.
Somerset, KY 42501
Phone 606-677-4241
shanswanner@kycourts.net

Area 8

Counties: Fayette, Garrard, Jessamine

Millie Gibson

163 W. Short St., Suite 450
Lexington, KY 40507
Phone 859-246-2868
milliegibson@kycourts.net

Area 9

Counties: Anderson, Bourbon, Carroll, Clark, Franklin, Henry, Madison, Montgomery, Nicholas, Oldham, Owen, Scott, Trimble, Woodford

Shelli Snellen

Admin. Office of the Courts
100 Millcreek Park
Frankfort, KY 40601
Phone 800-928-2350
or 502-573-2350
Fax 502-573-1412
shellisnellen@kycourts.net

Area 10

Counties: Bath, Breathitt, Estill, Harlan, Knott, Lee, Leslie, Letcher, Menifee, Owsley, Perry, Powell, Rowan, Wolfe

Melodie Robinson

Knott County Justice Center
100 Justice Drive, Room 328
Hindman, KY 41822
Phone 606-785-2923
or 888-219-9922
melodierobinson@kycourts.net

Area 11

Counties: Boyd, Carter, Elliott, Floyd, Greenup, Johnson, Lawrence, Magoffin, Martin, Morgan, Pike

Toni Mullins

Magoffin County Justice Center
101 E. Maple St., P.O. Box 1388
Salyersville, KY 41465-1388
Phone 877-246-3457
or 606-349-1245
tonimullins@kycourts.net


AOC Administrative Support Staff

Lori Shouse

Eboni Blackford
Administrative Office
of the Courts
100 Millcreek Park
Frankfort, KY 40601
Phone 800-928-2350
or 502-573-2350
Fax 502-573-1412

Jill Hall

Veronica Cline
Warren County Justice Center
1001 Center St., Suite 108
Bowling Green, KY 42101
Phone 866-551-0040
or 270-746-7168
Fax 270-746-7170

Theresa Zanchi

L & N Building
908 West Broadway, 11E
Louisville, KY 40203
Phone 502-545-8539
Fax 502-595-0064


AOC Department of Family and Juvenile Services

Patrick Yewell
Executive Officer
Department of Family
and Juvenile Services
Administrative Office
of the Courts
100 Millcreek Park, Bldg. 12
Frankfort, KY 40601
Phone 800-928-2350, x2133
patrickyewell@kycourts.net

Rachel Bingham
Manager
Department of Family
and Juvenile Services
Administrative Office
of the Courts
100 Millcreek Park, Bldg. 12
Frankfort, KY 40601
Phone 800-928-2350, x2179
rachelbingham@kycourts.net

Sara Boswell Dent
Family Services Administrator
Dept. of Family and Juvenile Services
Administrative Office of the Courts
100 Millcreek Park, Bldg. 12
Frankfort, KY 40601
Phone 800-928-2350, x2160
sarad@kycourts.net

Dolores Smith
Unit Supervisor
Holbrook Judicial Center
100 E. 2nd St., Room 344
Owensboro, KY 42303
Phone 800-628-0263
or 270-687-7002
Fax 270-687-7071
doloresmith@kycourts.net

Trevor Hanson
Field Supervisor
Dept. of Family and Juvenile Services
Administrative Office of the Courts
100 Millcreek Park, Bldg. 12
Frankfort, KY 40601
Phone 800-928-2350, x2222
trevorhanson@kycourts.net


Acknowledgements

2009 Kentucky Citizen Foster Care Review Boards Annual Report
Submitted pursuant to Kentucky Revised Statutes 620.320

Report compiled by Dolores Smith, Unit Supervisor,
AOC Department of Family and Juvenile Services,
with appreciation to:

Laurie K. Dudgeon, Director, Administrative Office of the Courts

Patrick Yewell, Executive Officer, & Rachel Bingham, Manager
Field Coordinators & Administrative Support Staff
AOC Department of Family and Juvenile Services

AOC Staff: Sara Dent, Jennifer Collins, Tammy Collins, Michael Ganesan,
Leigh Anne Hiatt, James Hopson, Dee Mabry and Kelly Stephens

Administrative Office of the Courts
100 Millcreek Park, Frankfort, Kentucky 40601
502-573-2350 or 800-928-2350
www.courts.ky.gov


Department of Family and Juvenile Services
Kentucky Citizen Foster Care Review Boards
Administrative Office of the Courts
100 Millcreek Park
Frankfort, Kentucky 40601
502-573-2350 or 800-928-2350
www.courts.ky.gov