Domestic Violence Regulations
FOR DISCUSSION
Common Language

[image: image1.jpg]

[image: image2.jpg]NEW YORK STATE

[image: image3.jpg]

New York State
New York State
New York State

Office of Children & Family Services
Office for the Prevention of Domestic Violence
Office of Temporary & Disability Assistance

	Issues broken down by related citation(s) and explanation
	

	Issue
	Citations
	Common Language for Citation

	Documentation and Record Keeping
Documentation and Record Keeping (continued)
	452.4 (f) (5)
452.4 (g) (1)

452.4 (g) (3)

452.9 (b) (5) (i)
452.9 (b) (5) (iv)

452.9 (c) (1)

452.9 (c) (7)

462.7 (b) (1)

	The description of the program and services must include a description of a disaster emergency plan which includes how to obtain emergency medical care.
The description of staffing must include resumes of all staff, including age.
The description of staffing must include a sample of all forms used by the program including admission forms, agreements with residents and medical forms.

Complete records must be kept for volunteers and must include the volunteer’s age. The volunteer records must also include records of supervisory conferences.

Programs must maintain individual case records for each resident and related family member.
Records must be kept by the program when there are staffing changes and/or ownership changes, and if the program is terminated the records need to be kept for six years following the termination.

Non-residential DV programs- program records include a daily log recording the number of telephone hotline calls and other telephone calls regarding information and/or referral services received by the program.

	Terminology/Definitions

Terminology/Definitions

 (continued)
	
	Within the first business day after a resident is admitted the program must provide to the resident written notice of the right of the resident to receive confidential treatment…the right to receive courteous, fair and respectful care and treatment.
The description of the program and services must include a description of a disaster emergency plan which includes how to obtain emergency medical care.

The department may make unannounced inspections as a follow-up to determine if corrective action has been taken on deficiencies noted during previous inspections.

In addition to temporary shelter, emergency services must be provided that include the availability of individual counseling that stresses self-sufficiency.
This section lists the definitions. Family or household member means the following individuals (this is followed by a list of qualifications; however the term household is used throughout with no definition of what household means.)

	Contracts
	408.8 (b) (1)
	Each contract between an LDSS and a residential program must remain if effect for no more than 12 months.

	

	Issue
	Citation
	Common Language for Citation

	Inspections
	452.8 (a)
452.8 (d) (3)
	Residential programs can be inspected by the department to ensure that the programs are in compliance with all State and local laws and regulations, and to determine that the services and care provided are adequate, appropriate, and conform to the operating certificate.
The department may make unannounced inspections as a follow-up to determine if corrective action has been taken on deficiencies noted during previous inspections.

	
	

	Issue
	Citation
	Common Language for Citation

	Face-to-Face Interviews
	452.9 (a) (3)
	Prior to admission of a person to the residential program, a face-to-face interview must be made to determine if the person is a victim of domestic violence and if the program can meet the person needs.

	Confidentiality

Confidentiality

 (continued)
	452.9 (a) (7) (i)

452.9 (a) (7) (v)

452.10

462.9
	Within the first business day after a person is admitted to a residential program, the program needs to provide the resident with written notice of their right to receive confidential treatment. The program must provide written notice of the right to confidential treatment of personal, social, financial, and medical records as well as any other information which may result in the disclosure that the person is at the program, except where contrary to any law or regulation.
This whole section lays out for residential programs the specific circumstances and individuals for which access to certain records of the program and records relating to a resident is allowed, including but not limited to: the department, local social services district, another residential program the resident was referred to, by court order, the resident him/herself, an employee or official of a Federal, State, or local agency.
This whole section lays out for nonresidential programs the specific circumstances and individuals for which access to certain records of the program and records relating to a resident is allowed, including but not limited to: the department, local social services district, by court order, an employee or official of a Federal, State, or local agency, a person receiving services from the program (a perpetrator or alleged perpetrator of domestic violence may have access only to the information in the case record which pertains to the services provided to the perpetrator or alleged perpetrator), a person engaged in a bona fide research purpose.

	Discharge and Denials

Discharge and Denials

 (continued)
	452.9 (a) (7) (ix)
452.9 (2)

408.3 (a)
	Within the first business day after a person is admitted to a residential program, the program needs to provide the resident with written notice of the right of the program to evict residents who are disruptive to the program or are a threat to the well-being of other residents.
Programs may not accept or retain any person who is likely to cause danger to himself/herself or others or to substantially interfere with the health, safety, welfare or care of other residents…is in need of a level of medical, mental health, nursing care or other assistance that cannot be given safely and effectively by the program, or that cannot be reasonable provided by the program through the assistance of other community resources…has a generalized systematic communicable disease or a readily communicable local infection which could be easily transmitted under normal shelter conditions to other residents. These communicable diseases include: measles, mumps, rubella, chicken pox, viral hepatitis, active or nontreated tuberculosis, severe or persistent diarrhea of a parasitic or infectious etiology pertussis, diphtheria, or meningitis…refuses to sign a written agreement with the program regarding the rules of the program, including the maximum length of stay and the conditions for eviction of residents.
A social services district must offer and provide temporary shelter and emergency services and care at a residential program, to the extent such programs are available, to eligible victims of domestic violence.

	Policies re: “compliance”- with shelter rules and OCFS regulations
	452.9 (a) (7) (xvi)
	Within the first business day after a person is admitted to a residential program, the program needs to provide the resident with written notice of the right to religious liberty (such as the lighting of candles, etc)

	SCR protocol
	452.9 (e) (2)
	Programs must make a report call to the State Central Register whenever a staff person has reasonable reason to suspect that a child coming before him/her has been abused or maltreated or when the parent makes statements from their knowledge, facts, conditions, or circumstances that would result in a child being abused or maltreated if correct.

	Payment- Length of Stay

Payment- Length of Stay

 (continued)
	452.9 (d) (1)
452.9 (d) (2)

408.6
	The maximum continuous length of stay for residents in one or more residential programs may not exceed 90 consecutive days. The maximum length of stay may be extended up to an additional 45 days for residents who continue to be in need of temporary shelter and emergency services as long as they meet the conditions in (i) and (ii).
This whole section discusses the general requirements, method of determining length of stay, continuing eligibility assessments, assessment of service need, and extensions. The maximum continuous length of stay for residents in one or more residential programs may not exceed 90 consecutive days. The maximum length of stay may be extended up to an additional 45 days for residents who continue to be in need of temporary shelter and emergency services as long as they meet the conditions in (d) (1) and (2).

	Payment – relationship with local districts
	No specific citation regarding reimbursement timing to programs.
408.8 (a)

408.3 (b) (3)
	The issue is prompt payment on the shelter side; also includes approvals and then reversals months down the road; out-of-county payment issues.
States that each social service district will either operate a residential program or will enter into a contract with at least one residential program, to the extent there is such a program located within the social service district or within a border social service district.
When a victim of domestic violence goes directly to a social services district seeking temporary shelter, the LDSS can explore placements within their own district or they may find a border district that has bed(s) available. When there is no residential program in a border district, a social service district must consider the availability at the residential program located closest to that district. When there is a residential program within the social service district in which the victim lived when the domestic violence incident took place and in a border district, the victim may seek temporary shelter at the residential program located within t the district or in the bordering district.

	Payment – per diem system

Payment – per diem system

 (continued)
	408.7 (c) (1)
408.7 (d) (1)
	The department with establish an approved per diem rate for each licensed residential program operated by a not-for-profit corporation.
This section lists the items that are allowable costs for the purpose of determining an approved per diem (includes salary expenses, fringe benefits and payroll taxes, property expenditures, management expenditures, etc)

	Payment – general resources
	408.7 (d) (1)
	This section lists the items that are allowable costs for the purpose of determining an approved per diem (includes salary expenses, fringe benefits and payroll taxes, property expenditures, management expenditures, etc)

	
	

	Issue
	Citation
	Common Language for Citation

	Eligibility
	452.2 (g)
	A victim of domestic violence is someone who is 16 or over and is either a married person or a parent of child that is a victim of an act which would be in violation of the Penal Law, including disorderly conduct, harassment, menacing, reckless endangerment, kidnapping, assault, attempted assault, or attempted murder. These acts resulted in actual physical or emotional injury or have created a substantial risk of harm (physical or emotional) to the person or the person’s child. The act was or was alleged to have been committed by a family or household member.

	
	

	Issue
	Citation
	Common Language for Citation

	Eligibility for Non-Residential Services
	462.6 (b)
	Eligibility for non-residential services for victims of domestic violence will be on a group eligibility basis. Individual applications for such services will not be required.

	Services
Services

 (continued)
	453.4 (b) (1)
453.4 (h)
462.4 (4)
462.4 (a) (4) (iv)

453.4 (d) (3)

453.4 (c)

462.4 (a) (4)
	In addition to providing temporary shelter, emergency services must be provided, including information and referral. The program provides information about and referral to community services and programs which meet the individual needs of the resident. Information and referral must be provided to any battering spouse or partner requesting services.
The program will have established linkage agreements with medical institutions/clinic or qualified medical personnel for referral of the resident for a preliminary health examination where necessary and follow-up visits. When a referral for additional screening (examination, lab tests, inoculations, etc.) the program must assist the resident in arranging such treatment when it is requested by the resident.

Individual and/or group counseling must be provided to victims of domestic violence.
The individual and/or group counseling must inform the victims of the nature of family violence.
The program must provide individual counseling which stresses self-sufficiency.

	Core Services, Information and Referral
	453.2 (b)

462.4 (a) (2) (i)
462.4 (a) (2) (iii)
	The program will provide information and referral services such as providing information about and referral to community services and programs which meet the individual needs of residents. Referrals to these services must be made available to residents on a daily basis during regular business hours. Information and referral must be provided to any battering spouse or partner requesting services…the program maintaining and making accessible to all residents a list of community services and programs which may be reasonably required by victims of domestic violence, their minor children, and other dependent family members.

The program will provide information and referral services such as providing information about and referral to community services and programs which meet the individual needs of victims of domestic violence, including referral to residential programs for victims of domestic violence and to medical services. The program will maintain and make accessible a list of community services and programs which are reasonable to expect may be required by victims of domestic violence, their children, and other family or household members.

	Services-Counseling
Services-Counseling

 (continued)
	453.4 (d)
462.4 (a) (4) (iv)
462.4 (a) (4) (iv)
	Counseling provided must address …an understanding of the nature of family violence…skills in problem solving.
The counseling provided must assist the victims to improve their problem solving skills. Counseling for couples must not replace the individual and/or group counseling which must be made available to victims of domestic violence.

	Services-Children’s
	453.4 (e) (3)
	The program will provide children’s services which includes offering age appropriate recreational and social activities on a daily basis during regular business hours for children living in the facility.

	Services-Ancillary
	453.4 (h)
453.4 (i)
	The program will have established linkage agreements with medical institutions/clinic or qualified medical personnel for referral of the resident for a preliminary health examination where necessary and follow-up visits. When a referral for additional screening (examination, lab tests, inoculations, etc.) the program must assist the resident in arranging such treatment when it is requested by the resident.

The program will provide to the extent possible, transportation to the facility in an emergency. To the extent possible, will make transportation available to residents for them to secure legal, medical, housing, employment, or public assistance services or assist residents to obtain available public or private transportation where possible.

	Staffing-Qualifications

Staffing-Qualifications

 (continued)
	453.5 (b)
462.5 (b)
	The director of the residential program must have four years of relevant work experience, one year of which must include supervisory experience. Two years of college in a related course of study may be substituted for up to two years of the non-supervisory work experience. One year of college in a related course of study will be equivalent to one year of work experience. Relevant work experience includes paid or volunteer work experience with victims of domestic violence and/or the direct provision of human services….Any employees or volunteer at a domestic violence shelter/program that provides emergency assistance to victims of domestic violence through a hotline must have the qualifications in (2) (ii)- which are relevant work experience including paid or volunteer work experience with victims of domestic violence and/or the direct provision of human services.
The non-residential staffing qualifications (in addition to the above requirements for residential programs) also include that training on topics such as dynamics of family violence, child abuse reporting requirements, confidentiality issues, legal remedies, and community resources and services can be substituted for relevant work experience. Twelve hours of these types of training may be substituted for one year of relevant work experience. Six hours of these types of training can be substituted for 6 months of work experience. Any staff person designated to provide children’s counseling also must have relevant work experience, education, and training in child development.

	Staffing-Ratios

Staffing-Ratios

 (continued)
	453.6 (a) (5)
	A sufficient number of competent staff must be on duty and onsite at all times to supervise, operate, and maintain the premises in a safe and sanitary condition. There must be an employee responsible for supervising any volunteers. There must be a minimum of one employee on duty and onsite at all times there are individuals residing in the facility. See sections (iii), (iv) and (v) for the staffing ratio lists for non-business sleeping hours, non-business waking hours and all other hours (business hours).

	
	

	Issue
	Citation
	Common Language for Citation

	Staffing- Training
	453.6 (a) (3)
	Within the first year of becoming an employee or volunteer at the residential program, those staff that are directly involved in providing emergency services must be provided with training that includes the following topics: dynamics of family violence, child abuse reporting requirements, confidentiality issues, legal remedies, and community resources and services.

	
	

	Issue
	Citation
	Common Language for Citation

	Hotlines
Hotlines

 (continued)
	462.2 (a)
462.4 (a) (1)

453.4 (a)
	A nonresidential domestic violence program means any program operated by a not-for-profit organization for the purpose of providing nonresidential services, including telephone hotline assistance… Telephone hotline assistance means providing immediate crisis intervention counseling and information and referral services to victims of domestic violence through a telephone hotline. Such assistance must be provided directly by the nonresidential program during regular business hours. When the program is closed, the program, at a minimum, must have an answering machine that provides victims of domestic violence with a telephone number to call for emergency assistance.
In addition to providing 24 hour access to temporary shelter, a residential domestic violence program need to provide immediate assistance to victims through a telephone hotline which provides crisis intervention counseling and information and referral…such assistance must be made available on a 24 hours basis and may be provided directly by the program or by an employee/volunteer of the program with a letter of agreement between the program and the designee.

	Qualified Applicants for Non-Residential Programs
	462.2 (a)
	A nonresidential program for domestic violence victims means any program operated by a not-for-profit organization for the purpose of providing nonresidential services for victims of domestic violence including but not limited to, telephone hotline assistance, information and referral services, advocacy, counseling, and community education/outreach activities and which at least 70% of its clientele are victims of domestic violence and their children.

	TANF $3 million
	462
	This whole section describes the requirements and services for nonresidential domestic violence programs.

PAGE
-1-

