
	[image: image1.png]

	Probation Access Meeting
Notes from April 1, 2010
Conference Call #1-877-589-6971
Participant Pass Code: 792334

	Location:
	OSI Conference Room #1
	Time:
	1:00 – 3:30

	Attendees

X-in person

C-phone in
	X
Paula Rockwell, DSS
X
Jerry Cox, OSI
X
Mindy Yamasaki, OSI
C
Kevin Gaines, DSS
X
Brenda Gage, Yolo
C
Will Dayton, Yolo
X
Marjorie Rist, Yolo
X
Karen Dodrill, Sac
X
Shelia Harry, Sac
C

Lindsay Farris, DSS
X

Amber Correa, Sac
X

Shaunda Cruz, Yolo
X

Carol Fleming, Sac
X

Christine Wang, Sac
X

Cindy Libbee, Sac
C

Pam Jacobian, LA
C

Mitch Mason, LA
C

Dave Mitchell, LA
X
Bill Leach, LA
C
Penni Clarke, CWDA
C
Dorinda Wiseman, DSS
X
Rebecca Feiner
C
George Tocher, Web
X
Karen Habeka
C
Lisa Provost, Yolo
X
Mary Shullm
C
Olga Aldredi, Yolo
Notes include questions which unless already responded to in this meeting or through past FAQs, these questions will be added to the FAQs that continue to be collected and responded to in email and posted.

	Agenda Items

	Lead
	Agenda Topics
	Minutes

	Paula
	Welcome
	Acknowledgement of pilots, three in attendance, Sacramento, Yolo and Los Angeles. First meeting. Pilot and phased in implementation will allow us to work thru outstanding issues. Thank you for your participation!

	Lindsay
	Follow Up to Kick Off Presentation
	Gave a review of the most commonly asked FAQs. First set and second set of questions and responses sent and posted. http://www.hwcws.cahwnet.gov/projects/probation/default.asp
Discussion of specific issues regarding fiscal impacts to counties. Question: Counties wanting to know the costs associated with the implementation. Will probation receive any funds from existing allocations available to CWS?
Discussion regarding IV-E eligible and who does that include. Please see Kevin’s response below, in Meeting Follow-Up.

Question: Los Angeles asked if their IV-E waiver impacts this project.
Discussion of confidentiality and M&O issues. Need to continue researching issue.

Use of case plans. Which case plan will the counties use? Probation currently has their own case plans that have improved their outcomes. CDSS needs to verify if the Probation case plans meet the minimum requirements for policy and reporting. CDSS asked attendees for copies of their case plans to aid in research. Because of design and a dynamic application, no 2 case plans will be similar and so; more will have to be determined during site visits.
Question: Can a case plan template be created for Probation? Can the Probation case plan be saved in CWS/CMS?

	Paula
	Status Since the Kick Off
	Continued to work on FAQs; gathering and analyzing questions is ongoing; meetings internal to discuss strategy, training and schedule; gathering survey responses; also continuing to develop understanding of business processes and engage counties.

	Jerry
	Helping On Another
	Discussion of survey information, schedule and training. There was an initial survey conducted last summer and recent survey for specific county technical aspects. Pilots will derive who’s going to do data entry, connectivity, business processes and so on. Training will be offered and its design is being refined.
Question: will training include NTYD? So when would Probation get NYTD?

Sacramento asked is their training is still scheduled for April? Response: yes. Sacramento is working with Deloitte to schedule. Yolo requested state training only, no in-house.

	Paula and Kevin
	Outstanding Issues
	Concern: need for better communication and direct guidance from State. Response: State will develop scope and provide counties with organizational charts and players/roles of staff involved.

Question: Who’s coming to the counties for the site visits? Who should counties ask to attend?

Question: Connectivity and how we’ll handle the differences between dedicated and coexistent issues.

Recommendations made during the meeting:
1. Scope and clearly define the goals of the implementation. Response: included and will be shared and posted.
2. Share roles and organizations. Response: organizational charts and roles included and will be shared and posted.

3. Consideration of using GoToMeeting and Balsalmiq Mock-up Software or something similar to facilitate project. Response: Project Office will research and every attempt will be made to facilitate meetings and project.

4. Suggestion we attend Probation Placement Advisory Committee in order to provide them a status. Response: State will discuss and hopefully, get on the next meeting agenda to provide an overview and status.

5. Suggestion State attend the next Chief Probation Officers of California meeting in order to engage CPOC and provide an overall status and scope of the project.
6. Regular pilot meetings. Response: State will facilitate regular pilot project meetings once each pilot has had their first meeting. Los Angeles site visit scheduled for on April 6th and 7th and Napa’s first meeting is scheduled for April 23rd. Look for regular meetings scheduled soon after.

	Paula
	Next Steps
	Meeting notes will be emailed and posted by April 15th. State will provide organizational charts and staff roles information.

Please continue working on your survey responses and mail them in and thank you if you’ve already completed them.

Meeting Follow-Up

Following the meeting, Kevin drafted the following in order to clarify IV-E eligibility.

Hello All,

I want to clear a misconception that I am solely responsible for generating. Last week in the first of a regular series of meetings on probation access involving DSS, OSI and three of our first four counties - Sacramento, Yolo, and Los Angeles - I stated that, relative to data entry requirements, we are required to capture probation cases that are receiving Title IV-E funding, including PREPLACEMENT cases. I misspoke, and sincerely apologize.

At this time, CWS/CMS data entry for probation cases will be limited to:
• foster care youth in AFDC-FC funded foster care placements, whether federally eligible or state eligible
• 602 youth that receive SB 163 Wraparound services also need to be entered into CWS/CMS as they are considered “in foster care placement.”

A list of action items requested from our first four counties has been received, and we will deliver on these very soon. They include a written scope of work for the project, and one or more organization charts showing state staff involved in this project along with their roles in their respective organizations. Hopefully, these documents will help clarify a few issues that remain outstanding as we move forward. As for me, I'm assistant deputy director for Children and Family Services at DSS; I report to the deputy director, Greg Rose. An organization chart showing my place in the organization is attached.

Kevin Gaines, Asst. Deputy Director
California Department of Social Services Children and Family Services Division
744 P Street; Sacramento, CA 95814
(916) 657-2614 phone
(916) 657-2049 fax
kevin.gaines@dss.ca.gov
	Action Items

	Action Item Description
	Assigned To
	Due Date
	Status

	Copies of Case Plans sent to DSS
	Counties
	None assigned
	Please discuss and/or email your case plans to Lindsay.Farris@dss.ca.gov

	Continue to email questions
	Counties
	None assigned
	Email to CMSProgramPolicyUnit@Dss.ca.gov

Comments and questions may also be sent to Paula.Rockwell@dss.ca.gov; 916-651-7881.
NSPdocs 951_45.DOC

4

