

Ombudsman Program Annual Report FY 2014-2015

Gerald R. Papica, Ed.D.
Ombudsman Program Director
August 31, 2015

FY 2014-2015 case facts

- **Total number of referrals received: 146**
 - **Number of referrals closed: 130**
 - **Number of active cases: 16**
- **Rate of response within 48 hours: 93.2%**
- **Shortest case opened and closed: 1 day**
- **Longest case opened and closed: 183 days**
 - **Average length of closed cases: 67 days**
- **Number of closed cases (130) opened >90 days: 53 (41%)**

Ombudsman Program Referrals FY 2014-2015 N=146

Open Cases (106) include 90 active cases, 11 tracking cases (foster parent complaints), & 5 re-opened cases.

Ombudsman Program FY 2014-2015 Referrals by Age

Ombudsman Program FY 2014-2015 Referrals by Gender

Ombudsman Program FY 2014-2015 Referrals by Ethnicity

Ombudsman Program FY 2014-2015 Referrals by Region

Ombudsman Program FY 2014-2015 Case Classification

“Other Issues” include financial ombudsman; discrimination; contacting DCS; child support; ICPC; SSI; mishandling of funds by a conservator; legal status of a DCS child; school suspension; DCS Employee Code of Conduct; TennCare; emancipation; AWOL youth; adult rehabilitation notification; court-ordered compliance; father’s alcohol use during visitation; & religious or cultural belief.

Ombudsman Program FY 2014-2015 Placement Type

Ombudsman Program FY 2014-2015 Etiology of the Problem

Ombudsman Program

FY 2014-2015 Who are the complainants?

Ombudsman Program

FY 2014-2015 How did you find the ombudsman?

Ombudsman Program FY 2014-2015 Case Outcome Closed Cases N=130

Ombudsman Program FY 2014-2015 Child Outcome Closed Cases N=130

Ombudsman Program Referrals Fiscal Years 2005-2014

Ombudsman Program

CONTACT INFORMATION

Gerald.Papica@tn.gov

615-532-1572

Toll Free #: 800-264-0904

Fax #: 615-741-5956

Website: <http://www.state.tn.us/tccy/ombuds.shtml>

Mailing address:

**Tennessee Commission on Children and Youth
Andrew Jackson State Building
502 Deaderick Street, 9th Floor
Nashville, TN 37243-0800**