Page 1 of 23

[bookmark: _GoBack]FAUG MEETING MINUTES
Linn County
February 17th 1:00 p.m.-5:00 p.m.
February 18th 9:00 a.m.-12:00 noon

MEETING LOCATION:
Linn County Parole & Probation
118 SE 2nd Ave
Albany, OR 97321

DAY ONE:

Introductions/Welcome/Housekeeping				Bonnie/Group

In attendance: Mark Patterson (Compact); Christopher Swayzee (Washington); Bonnie Timberlake (Linn); Charles Adler (Multnomah); Lee Cummins (DOC); Mary Hunt (DOC); Shawna Harnden (Parole Board); Ruby McClorey (Compact); Justin Bendele (Deschutes); Erin Larson (Coos); Michael Elkinton (Jackson); Tina Potter (Tri-County); Gina Courson (Marion); Mike Hill (DOC); Marne Pringle (Clackamas); Paula Fata (Multnomah); Angela Beier (Polk); Shawna Johnson (Benton); Andie Cortes (Douglas); Dona Dotson (Curry); Mike McManus (Grant); Denise Easterling (Jefferson); Betty Ruiz (DOC); Marcus Krieg (Yamhill); Allen Bergstrom (Klamath); Chelo Ramirez (Hood River); Joe Swope (Lane); Krista Lauer (Lincoln); Lena Watson (Wasco); Diane Routt (DOC); Jane Moffitt (DOC); Jay Scroggins (OACCD).

Minute Review							Group

Minutes are approved.

Parole Board								Shawna Harnden

At last meeting, Shawna advised about new hires (based on new SO Notification Level program). The hiring is now done. Three of those hired were internal promotions.

Shawna will no longer be Supervising Executive Assistant; has been promoted to Hearings Officer. She will also cease to be the FAUG/SOON Rep. Her replacement will be Jamie Ferguson; who will start attending meetings with Shawna until she is ready to go on her own. Shawna will still be the PBMIS Program Manager. We can contact her for system issues. Please make sure she is aware of any system errors.

The current Parole Board Chairperson, Kristin Winges-Yanez, handed in her resignation. February 26, 2016 is her last day. Michael Wu was appointed by the Governor to be the new Chairperson, starting February 29, 2016.

The Parole Board will now be a five-member Board. One new Board Member is Christine Herman (still in training). Patty Kress (from DOC) was hired to replace Michael Wu. One Board member position will remain open and should be filled in May. A new roster/list will be sent out.

When an offender is revoked by the Board, the Jail should NOT be releasing them early. Please notify the Board immediately (Revocation Specialist – Malinda Boyer) if this is happening. The Board will sort it with the Jail. Also, about 45 days prior to release, the PPO needs to send a Release Plan to the Board. This allows the Board to put the offender back on supervision upon their release. Email the plan to orders.boppps@doc.state.or.us.

The Parole Board now has a secondary location on 198 Commercial St SE. The Sex Offender Notification Level team is now there. The remainder of the Board staff remain at the Dome Building.

Lee Cummins raised the issue about addressing Sanction Report Forms (SRFs) on a combination case (a case containing both Probation and PPS cases) where the PPO is addressing violation behavior ONLY in the Probation case and taking no action in the PPS case. The PPO (or FAUG Rep) cannot complete those SRFs, due to the case being in PPS status. Lee and Shawna will explore better ways to resolve the situation with the new program. Meanwhile, FAUG Reps should continue sending requests to Lee to have SRFs completed on such cases.

Shawna reminded the group that …

If there was a Board Warrant issued, the PPO needs to either send a Lift Request (either by teletype or by email to paroleboardwarrants@doc.state.or.us) or a SRF with NOAC on the PPS case. This is a must because the Board must have something to resolve a warrant.

If there was not a Board Warrant issued, the PPO can send the info to Malinda Boyer (Revocations Specialist), explaining the situation and requesting the info be put into the record. This would include sending a Court Report via email to add to the record. On SRFs, a NOAC line on the PPS case can also suffice.

Compact								Mark Patterson
New Rule Changes coming in March 2016

Voting was done in Portland in October on Rule Changes. These approved changes take effect on March 1, 2016. Some items were passed; others not. A summary of the new rules:
Rules effective March 1st:
Rule 3.101-2 Amended the rule to expanding the information provided for discretionary transfers and providing more detail in rejections

Rule 3.101-3 Amended the rule to allow 5 days to investigate all Sex Offender RI’s.

Rule 3.102 Amends the rule to allow daily travel for not only employment but also treatment and medical appointments during a TR investigation and not be means for rejection.

Rule 3.103 Amends the rule to expand the RI’s for an offender living in the receiving state at the time of sentencing to also include for the disposition of a violation or revocation proceeding.

Rule 5.101-2 NEW RULE… This new rule provides the sending state with an optional process to address a new conviction violation while the offender is incarcerated in another state for a new crime and the sending state intends to revoke. The offender can serve this revocation concurrent with the receiving states new conviction.

Rule 3.101-1, 3.103, 3.106, 4.111, 5.103
Amends these rules to require reporting instructions for offenders returning to the sending state for the following reasons:
1. Rejected Transfer Request for offender in the receiving state on approved RI’s.
1. Offenders directed back to sending state in lieu of retaking for violation.
1. Offender request to return.

See attached PowerPoint for further details…(pages 12-23 of this document).

New alpha-division of workload:
· Woody Fogleman: 	A – H
· Ruby McClorey: 	 I – M + Reporting Instructions
· Manette Emra: 	N – Z

SSTIR (Suspected Security Threat Intel Report) Overview		Mike Hill

Safety/security threat information used to be handled within each institution and when offenders were transferred, the receiving institution often had no information about the offenders’ threat/security concerns. This information has been made available across all institutions. If you see a notification (in chronos) that says SSTIR, there is threat information added. Whenever a SSTIR is generated, it is auto-chrono’d. It will have a number (the “Intel Num”) that is in the Security Threat Management component in OMS.

Retention on reports is about 3 years.

Security Threat Management (STM) information is available to be viewed in OMS. There is a category in the menu (change users to “All CC Users”) for STM info. Clicking on “View STM Intel” will open a screen to look up a name. Click on the name. The report link should come up. Reports are only viewable when finalized. Lee will send an email with the list of the finalizers in each county. Mike Hill and Jane Moffitt can also enter/finalize reports, as well. A report can be made confidential. There is a packet of info on being a finalizer. Mike will send it to Lee to send it out to the FAUG Reps.

The local jails can send info to Mike/Jane … or … the assigned PPO to have SSTIR reports added.

Institution Designators						Betty Ruiz

Betty gave a list of Institution Designators (attached - see page 11 of this document).

Other new designators coming include: PIMU (Pre IMU Designation); SSTIRs.

A PREA designator is being considered (legal issues being looked at).

Users can put their cursor on the flashing “Designator” and hit F4, (or use the menu) to access the Designator Screen. A function key menu will allow navigation through the designators. Discontinued designators can also be viewed. Some auto-expire upon release and some are masked.

It is possible that a “D” for Designator can be added (similar to “R” designator).

PIMU levels
1 – Minimum/Unfenced
2 – Minimum
3 – Medium
4 – Medium
5 – IMU and Death Row

Roundtable								Group

Gina Courson (Marion) – Are there statewide guidelines on how to enter employment data into the module. There is no information on the FAUG Networking page. A workshop from around 2002 has mention of the guidelines. F/T School same as F/T Employment. The “101” (percentage) used for Retired/Disabled/on SSI/SSD or homemaker. The “Y” in the employment field is required.

Gina Courson (Marion) – Local sanctions sent to Supv did not go to the Supv. It was discovered that Option 13 wasn’t working correctly in recent past. This has been fixed. Nobody seems to be experiencing similar issues. Gina will watch for further issues and will report back to Lee.

Christopher Swayzee (Washington) – Earned Discharge – EDIS notices sent to other counties’ Judges are being met with some pushback. Asked if Reps could talk with their management to consult with Judges to remind them that the notice is not a request. Mary said that the EDIS workgroup can still be consulted for questions about EDIS. Please send questions to Denise Sitler. She will forward to the EDIS Workgroup for consensus unless the question has already been addressed in the EDIS FAQ.

Lee Cummins (DOC) – CIS/ISIS User’s Guide can be found at: www.oregon.gov/DOC/CC/networking_groups.aspx
The manuals are contained there.

Allen Bergstrom (Klamath) – Warrants on 2 offenders who are on Local + Board status have WTWT status. This is “Withdraw” status. Lee will check on this to see if this can be changed.

Marne Pringle (Clackamas) – Please remind POs to include (on acceptances) their mailbox info (ORI info).

Denise Easterling (Jefferson) – Clerical staff asking if can add a line to track days worked in CSWK (Condition Tracking). Directors wanted to know percentage completed, not the dates. Therefore, it was not built into the Conditions Tracking module. Other databases are in existence for tracking CSWK hours.

Denise Easterling (Jefferson) – A PO would like to see a Compact “place” code. Suggestion was to use the “keyword” as Compact and search by that keyword.

Denise Easterling (Jefferson) – Started eFiling – is there a list for contact persons in the DA’s office. Other counties do not have one.

Andie Cortes (Douglas) – There is a need to change the format for Sanctions to allow proper margins for eFiling. FAUG can request a Service Request. Will need the requirements for margins.

Paula Fata (Multnomah) – Closing Treatment Module referrals for outcome measures. Denise Sitler had opinions on that at prior meeting. Has anything happened on that? Does not appear that it has yet. Denise should be contacted regarding that.

DAY TWO:

OACCD Update							Jay Scroggin
-Sanctions

The issue of deleting sanctions is raised again. Some examples were sent to OACCD for decisions. The discussion at OACCD morphed to include that the supervision level at the time of the preparation of the sanction was an important consideration. Ultimately, OACCD have decided that FAUG need to create an outline/guidelines. Angie can type it up and send it to Jay for the next OACCD Meeting.

Several examples were discussed…

Example #1 – A PPO prepares a sanction prior to the offender’s scheduled arrival in the office, but the offender never arrives. A warrant is then prepared and the sanction is not imposed.

Recommendation: FAUG was unable to come to a consensus about the practice of preparing sanctions without the offender being present. Many PPOs feel this is a necessary practice for time management purposes; whilst others feel that waiting until the offender is in the office eliminates the need to delete the sanction. All agree (including OACCD) that a PPO should not initiate a sanction at the time a warrant is being requested.

Example #2 – An offender is sent to prison on new charges prior to a sanction being served.

Recommendation: Close the unserved sanction as NOAC and justify the NOAC closure code.

Example #3 – A sanction is served, but the Court denies the sanction and sets a Probation Violation Hearing.

Recommendation: Put NOAC in the ‘Sanction Given’ section and then enter the Court Ordered sanction/sentence in the ‘Judge Override’ section.

Examples #4, #5 and #6 – A sanction is prepared on the wrong offender; a duplicate sanction is accidentally prepared or the sanction is prepared, but subsequently, it is determined that not enough evidence exists to support the allegation of violation behavior.

Recommendation: Delete the sanction.

Other notes/recommendations regarding sanctions:

· Anytime a sanction is completed with NOAC, there should be a justification entered into the body of the sanction as to why the sanction was completed NOAC.
· Sanctions should be completed when the process is completed. The PPO should NOT wait until the sanction is fully served.

· A concern was raised that a behavior alleged is counting toward future sanctions, but if the sanction is not served, then it should not count. Lee will see if this could be addressed with programming.

· A question was asked if an open sanction (past 15 days) could trigger an OTTO notification (“R” code) to remind PPOs to complete the sanctions. FAUG agree, but only if in PEND status. There are reasons for which a sanction may not be completed beyond the 15 days, but they should be in another status (SUPV, VOTE, etc).

OTHER OACCD BUSINESS:

OACCD reviewed the Conditions Table changes. All but one were approved. The NOIX needs to have Marijuana taken off the description (this is covered with NOMJ). Lee intends to have the changes in effect March 1, 2016.

Jay said that some proposals for language regarding Marijuana have been made in the legislature (which would make current laws more relaxed). However, Special Conditions will trump language for supervision purposes.

Jay said that a budget issue re: moving population from Deer Ridge Med to Deer Ridge Min facilities will cost over $2M. OACCD agree that this money will not come out of the Justice Reinvestment dollars and that DOC needs to find funding for that somewhere else.

EDIS – started back up January 1, 2016. The admin rule was modified – stating that the offender cannot have been sanctioned in the previous six months, all CMPF/REST must be paid, cannot have been convicted of any crime during supervision and the offender must be actively participating in case plan. This last one (regarding participation in the case plan) was designed to be up to each county…and it should be left open for each county to decide what that means.

A question was raised regarding closing treatment referrals (either as ADMN, SUCC, or UNSU). This is an issue especially with SOSN; dealing with SO Treatment, which is very long and can outlive supervision terms. Jay said that it may not be a PPO’s job to say whether a Treatment program is completed, but we can say that it is our job to determine whether the condition was completed. However, other stakeholders rely upon the closure for their decision-making processes and may consider a SUCC (based on max benefit) as a successful completion of treatment…even if the offender never completed the treatment program after supervision terminated. Jay will take the issue to OACCD to see if they can come up with a consensus, but suspects that this issue may have to also involve the workgroups (SOSN, FVSN, etc).

DOC Update								Lee/Mary

RE: FAUG Meeting Minute retention – OACCD (Steve Berger) will take it to today’s OACCD Meeting to determine whether two years of website retention is OK. Nothing in ORS seems to state otherwise. Not all of the groups put their minutes on the website. Robin Corrigan is now the Community Corrections ESII and will maintain the website.

Tracy Coffman will take over Chris Christy’s position (as of March 1, 2016) with STTL.

Angie had an issue arise. She created (in OMS) and printed a new action plan (prior to an office visit) to prepare it for a duty officer to cover in her absence. This action plan included a new appointment date/time. The issue arose when, in DOC400, it is indicating (translating from OMS to DOC400) that an office visit occurred (indicating this date as the “last office visit” date). FAUG Reps are going to keep an eye on this issue and report any occurrences to Lee.

Warrants – A problem was identified in the Warrant module where Supervisors utilizing the option PBM206I W/W Supervisor Warrant Review (option #32 from the CCMGR menu, and #47 from the CCPPO menu) could not use option 13 = Complete LC. Nothing would happen and the cursor would just skip down to the next line. They could still go to PBM 203I Warrant Request by Offender view and complete the warrant using option 13 there. A ticket was entered to Development for the fix, which was put into production this morning. Now staff using the Supervisor Warrant Review option should be able to use option 13 to complete a Local warrant.

Distribution List (DL) issues – Counties are OK to use our distribution list. However, new protocols (to prevent spamming/spoofing) have been implemented by various counties IT Departments and are preventing emails from reaching all intended recipients. It is doubtful that counties will relax their restrictions/firewalls. Other options, including List Serve, are being considered. Some concerns with List Serve include individuals being able to remove themselves from the list, rather than an administrator managing the list. Lee is working on this issue and will keep FAUG updated.

SR2619 (“R” code for Case Plan) – has been in the works for a while. The desire is to put any “R” code messages in the header of the case plan so you don’t have to go back into CIS to see them. Messages used by the institution will not show…only the Community’s.

Treatment Module – There are incorrect entries being made into the module. Most of these have been not using the correct naming convention (i.e. the 4-letter County code followed by a – (dash) with no spaces before adding the abbreviated program name. Adding the dash with no spaces allows the program to show up in the correct alphabetical order. FAUG agree that the web-based programs will begin with “WEB”. It would need to be included in the Treatment Module section of the manual. Also the manual should include screen shots on how to move offender assignments from one program to another. Reminder that any out-of-state program must begin with “OOS”.

Lee did enter the Merge Code request (SR2720). This request will correct broken codes and add new codes (including “Scars/Marks/Tattoos”, “Overall LS/CMI Score”).

SONL Designator will be implemented on Tuesday, February 23, 2016. It will auto-chrono. The Predatory Sex Offender Level will automatically be discontinued (if done by the Board), but those PSOs done by the community will need to be manually discontinued. Paula (Multnomah) will take this issue to SOSN.

SOON Update							Lee/Mary

Mary entered SR2697 (to create an edit which will prevent support staff from closing a record to outcount if a PSC score is not entered first). This SR is not yet being worked on, but could perhaps be picked up by a programmer with another SR. Mary said that she had also considered an edit which could be added to prevent a record from being closed to CMPO if the risk level is not yet set at LOW. FAUG is not yet in agreement with this. It will be explored further.

FAUG Rep Manual							Andie/Larry

Andie brought proposed changes/corrections to the Treatment Module Business Rules. The changes/corrections only are grammatical at this point. Changes made are to be sent to Charles and he will notify Angie.

Lee proposed that new FAUG Reps have a mentor, perhaps from a neighboring county, to help them with their FAUG Rep duties. Charles agreed, as the Membership Officer, that when new FAUG Reps are added, he will ask closest proximity FAUG Reps to mentor the new Reps. Charles will also send the new Rep a FAUG Rep Manual.

An inquiry at the meeting was made to any new/newer Reps who would like to be assigned a mentor. Mentors were assigned as follows:

Dona Dotson will have Tina Shippey as a mentor.
Denise Easterling will have Justin and Chris Bell as mentors.
Shawna Johnson will have Gina Courson as a mentor.
Mike McManus will have Tina Potter as a mentor.
Lena Watson will have Charles Adler and Tina Potter as mentors.

NEXT MEETING:
May 18th and 19th
Curry County – Brookings (behind Brookings PD)

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

image1.emf

image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

