[image: image1.png]

CABINET FOR HEALTH AND FAMILY SERVICES

DEPARTMENT FOR COMMUNITY BASED SERVICES

Division of Protection and Permanency

COA Accredited Agency

[image: image2.wmf]
Matthew G Bevin
 Vickie Yates Brown Glisson

Governor Secretary

PROTECTION AND PERMANENCY MEMORANDUM, 16-09
TO:

Service Region Administrators

Service Region Administrator Associates

Service Region Clinical Associates

Regional Program Specialists

Family Services Office Supervisors

FROM:

Gretchen Marshall, Assistant Director

Division of Protection and Permanency

DATE:

June 13, 2016
SUBJECT:
Department of Juvenile Justice Reports
The purpose of this memorandum is to notify staff that the Department of Juvenile Justice (DJJ) may submit reports to centralized intake (CI) regarding youth committed to their agency who are nearing completion of a residential treatment program and are ready to return to the community, but do not have a safe home or custodian to whom they can return. This may include youth declared as juvenile sex offenders and/or those who are committed to DJJ with class A or B misdemeanors or class D felonies. It has been requested that DJJ make the report to CI 45 days prior to the youth’s discharge in order for investigative workers to have ample time to complete the appropriate risk assessment and seek alternate placement options if necessary. At this time, it has been estimated that our agency will receive fewer than 100 reports statewide per year.

The reports should be entered as dependency; however, if the youth or their family has prior DCBS involvement, CI may enter the report as neglect – risk of harm. Upon approval of the intake, CI should email the intake to the Child Protection Branch at DCBSChildProtection@ky.gov for tracking purposes.

This memorandum also includes new information for the handling of allegations in detention facilities and hospitals (SOP 2.3 Acceptance Criteria and Reports that do not Meet and Allegations of Maltreatment at Hospitals and DJJ Facilities document).

If you have any questions regarding this memorandum, please contact:

Lucie Estill, Child Protection Branch Manager

lucie.estill@ky.gov (502) 564-2136, ext. 3568

KentuckyUnbridledSpirit.com
 An Equal Opportunity Employer M/F/D

