H.B. NO. ²⁵⁵⁸ H.D. 2

A BILL FOR AN ACT

RELATING TO CHILD PROTECTION.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF HAWAII:

SECTION 1. The legislature finds that children who live in
 a situation with the potential for abuse require close attention
 and monitoring to ensure the children's safety. Home visitation
 is intended to reduce the likelihood of future abuse or neglect
 in a household where there is a history of such occurrences.

As such, the purpose of this Act is to authorize the department of human services to conduct unannounced visits to inspect a parental home in which a household member was convicted or adjudicated for certain offenses of child abuse or neglect. The authorization is not intended for the purpose of investigating criminal activity, but rather for the protection of children and the prevention of harm.

13 SECTION 2. Chapter 346, Hawaii Revised Statutes, is 14 amended by adding a new section to be appropriately designated 15 and to read as follows:

16 "<u>§346-</u> Child abuse or neglect; unannounced departmental 17 inspection visits. (a) Beginning July 1, 2008, the department

H.B. NO. ²⁵⁵⁸ H.D. 2

1	shall be a	uthorized to conduct one or more unannounced visits to
2	the parent	al home in which a child lives:
3	(1)	If a member of the household in which the child lives
4		has been convicted within the past five years of a
5		misdemeanor or felony offense relating to child abuse
6		or neglect against a child, or adjudicated for conduct
7		that would constitute such an offense under section
8		571-11(1); and
9	(2)	When the court terminates jurisdiction pursuant to
10		section 587-71(b) or 587-72(b)(1) and the child has
11		been returned to that parental home for at least three
12		months but not more than six months,
13	to conduct	interviews and to inspect the conditions within the
14	parental h	ome to confirm a safe living condition and the absence
15	of the pot	ential for child abuse or neglect, as defined in
16	section 350-1 to ensure the well being of the child.	
17	(b)	The inspector shall prepare a written report upon
18	<u>completion</u>	of the interviews and inspection. If, in the opinion
19	of the ins	pector:
20	(1)	The child is in danger of imminent harm, the report
21		shall be referred for immediate action by the
22		department;
	UB2558 UD2	HMS 2008-2125

Page 3

H.B. NO. ²⁵⁵⁸ H.D. ²

1	(2)	The inspection is inconclusive, a follow up inspection	
2		shall be conducted no later than twenty-one days	
3		thereafter; or	
4	(3)	The child is in no danger of harm or imminent harm, no	
5		further action shall be taken.	
6	(C)	The department of human services shall adopt rules to	
7	maintain the least intrusive means in all aspects of the home		
8	visits to maximize individual privacy in the conduct of home		
9	visits and shall restrict the use of information obtained by the		
10	department.		
11	(d) For purposes of this section, "convicted" means		
12	judgment has been entered against a person on a verdict or a		
13	finding of guilty, or on a plea of guilty or nolo contendere."		
14	SECTION 3. (a) There is established within the department		
15	of human services a well child follow-up visit pilot project to		
16	provide for a well child visit with families who have been		
17	investigated by child welfare services, pursuant to section 587-		
18	21, Hawaii Revised Statutes, to ensure the continued safety and		
19	well-being of the child, subject to the appropriation of general		
20	funds for the pilot project. The pilot project shall apply to		
21	both confirmed and unconfirmed cases of child abuse and neglect.		

HB2558 HD2 HMS 2008-2125

H.B. NO. ²⁵⁵⁸ H.D. 2

(b) The well child follow-up visit pilot project may
 include conducting a well child follow-up visit for each child
 in cases where physical or sexual abuse or neglect has been
 alleged and investigated.

5 (c) The well child follow-up visit may be conducted no
6 earlier than six months, but within one year, after the
7 completion of the investigation.

8 (d) The department of human services or its designated 9 contractor shall provide well child follow-up visits, subject to 10 the appropriation of general funds for this pilot project, on a 11 case-by-case basis. The department may contract with an 12 appropriate entity to provide these services.

(e) The pilot project shall cease to exist on June 30,
14 2009. The department of human services shall submit a report on
15 the status of the pilot project to the legislature no later than
16 twenty days prior to the convening of the regular session of
17 2009 and a final report no later than twenty days prior to the
18 convening of the regular session of 2010.

19 SECTION 4. There is appropriated out of the general 20 revenues of the State of Hawaii the sum of \$1,000,000 or so much 21 thereof as may be necessary for fiscal year 2008-2009 for the 22 well child follow-up visit pilot project.

H.B. NO. $^{2558}_{H.D. 2}$

The sum appropriated shall be expended by the department of
 human services for the purposes of this Act.
 SECTION 5. New statutory material is underscored.
 SECTION 6. This Act shall take effect on July 1, 2059.

HB2558 HD2 HMS 2008-2125

Report Title:

Child Abuse or Neglect; Unannounced Visits for Inspection

Description:

Authorizes the Department of Human Services to conduct unannounced visits to inspect a parental home in which a household member was convicted or adjudicated for certain offenses of child abuse or neglect. Establishes a Well Child Follow-Up Visit Pilot Project. (HB2558 HD2)

