7710 Administrative Reviews 

LPPH April 2011

Policy

Administrative reviews are conducted by Licensing staff to determine whether a decision made by Licensing or an action taken by Licensing was appropriate, according to the applicable licensing law, administrative rules, or minimum standard rules. 

DFPS Rules 40 TAC §745.8801
7711 The Right to an Administrative Review

LPPH April 2011

Policy

Certain individuals and permit holders who disagree with specific Licensing decisions or actions have the right to request an administrative review.

DFPS Rules 40 TAC §745.8803
7711.1 An Operation’s Right to an Administrative Review

LPPH April 2011

Policy

Specific situations in which an operation’s governing body, director, or designee is entitled to an administrative review include the following:

a.   Licensing does not agree that the operation is exempt from DFPS regulation.

b.   Licensing denies the operation’s request for a waiver or variance from a regulation.

c.   Licensing cites the operation for a violation, and the operation does not agree that a violation was committed.

d.   Licensing takes remedial action against an operation, unless the remedial action was initially implemented through a court order. (Emergency suspensions and emergency closures also are not subject to administrative reviews.)

Human Resources Code §42.073
DFPS Rules 40 TAC §745.8805
7711.2 An Individual’s Right to an Administrative Review

LPPH April 2011

Policy

Specific situations in which an individual is entitled to an administrative review include the following:

a.   Licensing determines that the individual is an immediate threat or danger to the health and safety of children in a child care operation.

b.   Licensing designates the individual as a perpetrator of abuse, neglect, or exploitation.

c.   Licensing takes remedial action against the individual’s administrator’s license. 

d.   Licensing intends to designate the individual as a controlling person.

DFPS Rules 40 TAC §§745.8805, 745.8807
7711.3 Explaining the Right to an Administrative Review

LPPH April 2011

Policy

Licensing staff advises the subject of a Licensing decision or action that he or she has a right to request an administrative review.

Procedure

To advise an individual or permit holder about his or her right to request an administrative review, Licensing staff:

  •  explains verbally, by discussing the decision or action with the permit holder or individual; and

  •  explains in writing, by sending the specific notification letter in the CLASS system that is appropriate for the particular decision or action.

Staff informs the permit holder or individual that the request for an administrative review: 

  •  must be submitted to Licensing in writing, either by letter or by using Form 2940 Administrative Review Request; and 

  •  must be received by Licensing no later than 15 days after the permit holder or individual received notice about Licensing’s decision or action. 

Documenting in CLASS

Licensing enters in the Due Process field in CLASS: 

  •  the date that notification about the right to a review was sent; or 

  •  the date that the individual received notification about the findings, if the individual has been designated as a perpetrator of abuse or neglect. 

See: 

6632 Notification to the Alleged Perpetrator of Abuse, Neglect, or Exploitation Findings

7713.1 Determining Whether a Request for a Review Meets the Due Date

7711.4 Waiving the Right to an Administrative Review

LPPH April 2011

Policy

An individual or permit holder may waive the right to an administrative review, if: 

  •  the individual or permit holder does not dispute the Licensing decision or action; or

  •  the permit holder would like to expedite the action Licensing is seeking to take. 

If a permit holder decides to expedite the Licensing action, he or she must provide a written statement waiving the right to an administrative review. The Licensing action takes effect on the date Licensing receives the permit holder’s written statement waiving the right.

DFPS Rules, 40 TAC §745.8817
Procedure 

To waive the right to an administrative review, an individual or permit holder submits a written statement to Licensing no later than 15 days after he or she received notice about the Licensing decision or action.

The right to a review is automatically waived, if the individual or permit holder either does not submit a written statement or does not submit it within the 15-day time frame. See 7713.1 Determining Whether a Request for a Review Meets the Due Date.

If an individual or permit holder verbally notifies a Licensing staff person that he or she has decided to waive the right, the staff person informs the individual or permit holder that the decision must be submitted in writing. 

Documenting in CLASS

If the administrative review is waived, the Licensing staff person changes the administrative review status in the CLASS system from Pending to Waived. 

The staff person also: 

  •  files written requests to expedite a decision in the operation’s file; and 

  •  documents receipt of the written request in the Chronology field in CLASS. 

7712 Staff Responsible for Conducting the Administrative Review

LPPH April 2011

Policy

Routine Violations

A supervisor plans and conducts administrative reviews of routine violations. 

Routine violations: 

  •  are identified during inspections or investigations; and 

  •  do not involve abuse or neglect.

All Other Decisions and Actions 

For all other Licensing decisions and actions (including reviews related to findings of abuse or neglect), the administrative review is conducted by the relevant: 

a.   division administrator; 

b.   district director; 

c.   manager; or 

d.   designee. 

In the case of an administrative review for a finding of abuse or neglect, the reviewer: 

  •  must not have been involved in the investigation; and 

  •  must not have directly supervised it. 

DFPS Rules 40 TAC §745.8813
7713 Receiving a Request for an Administrative Review

LPPH April 2011

Policy

Licensing must receive a request for an administrative review in writing, by e-mail, fax, or mail, within 15 days of the date that the individual or permit holder received notice about the Licensing decision or action.

The request must be addressed to the Licensing contact person designated on the notice and must:

a.   describe the specific decision or action in dispute;

b.   indicate why the decision or action is being disputed; and

c.   include any documentation that supports the requestor’s position, such as photographs, diagrams, or written and signed statements.

DFPS Rules 40 TAC §§745.8806, 745.8809
Procedure

A reviewer evaluates a request for an administrative review before contacting the individual or permit holder to ensure that the request is complete. 

If the request is not complete, the reviewer: 

  •  asks for any missing information during the initial contact with the requestor; and  

  •  files a copy of the request in the file for the individual or permit holder.

Documenting the Request in CLASS and IMPACT (if applicable)

If the request (and any additional information requested) is received within the 15-day time frame, the reviewer updates the administrative review in the CLASS system by: 

  •  changing the status from Pending to Requested;and 

  •  entering in the Due Process field the date that the request was received.

In the case of persons designated as perpetrators of abuse or neglect, if the request is received within the 15-day deadline, the reviewer also: 

  •  creates an Administrative Review stage in the IMPACT system; and 

  •  enters the date the request was received. 

See 7713.1 Determining Whether a Request for a Review Meets the Due Date.

7713.1 Determining Whether a Request for a Review Meets the Due Date

LPPH April 2011

Policy

A request for an administrative review must be submitted to Licensing within 15 days after the date the individual or permit holder received notice about the Licensing decision or action. 

To determine whether a request for an administrative review has been received within the 15-day time frame, the reviewer verifies the date the request was mailed to Licensing by referring to the postmark stamped on the envelope. 

DFPS Rules 40 TAC §745.8806
Procedure

To calculate when a request for an administrative review is due to Licensing, the reviewer:

a.   determines the date that Licensing mailed a notification letter to the individual or permit holder explaining the right to an administrative review;

b.   adds three calendar days to that mail date to estimate the date that the individual or permit holder received the notification letter; and

c.   adds 15 calendar days to that date of receipt to signify when the individual’s or permit holder’s request for a review is due to Licensing.

If the postmark on the request is within the 15-day time frame but the request is not received in the Licensing office within that time, Licensing honors the request and conducts the review. 

7713.2 Review Requests That Do Not Meet the Due Date 

LPPH April 2011

Procedure 

If the date postmarked on a request for an administrative review is not within 15 days of the date the individual or permit holder received notice about a Licensing decision or action, the reviewer:

a.   notifies the requestor that the request is late (see 7717 Notifying a Requestor About the Outcome of an Administrative Review);

b.   changes the status of the administrative review in the CLASS system from Pending to Waived; and

c.   documents in the Chronology field in CLASS how the reviewer determined that the request was not received by the due date (see 7713.1 Determining Whether a Request for a Review Meets the Due Date).
7714 Initiating Contact With the Requestor of an Administrative Review

LPPH April 2011

Policy

Within 10 days of receiving a request for an administrative review, the reviewer contacts the individual or permit holder to: 

  •  acknowledge receipt of the request; and

  •  schedule a conference to be held within 30 days of the initial contact, unless additional time is necessary (see 7714.1 Scheduling an Administrative Review Conference).

DFPS Rules 40 TAC §745.8815
Procedure 

A reviewer may make this contact with a requestor by: 

  •  sending an e-mail, letter, or fax, or 

  •  making a phone call or visit. 

Whatever the method used to make contact, the reviewer documents all attempts made. 

If the requestor is not available, the reviewer leaves a voice mail message stating: 

  •  the reason for the call; and 

  •  the reviewer’s contact information. 

7714.1 Scheduling an Administrative Review Conference

LPPH April 2011

Policy

When making initial contact with an individual or permit holder to acknowledge receipt of a request for an administrative review, the reviewer also schedules a date and time to conduct an administrative review conference.

The administrative review conference gives the requestor an opportunity to explain his or her dispute to the reviewer. See 7715 Conducting an Administrative Review Conference. 

The administrative review conference must be scheduled within 30 days after the initial contact with the requestor, unless:

a.   additional time is necessary to comply with a request from the individual or permit holder to provide records related to the review;

b.   the requestor presents a written statement with a reason for delaying the conference, and Licensing determines that the reason constitutes good cause for a delay; or

c.   the requestor does not respond to Licensing’s attempts to schedule a conference, thereby waiving his or her right to a conference.

DFPS Rules 40 TAC §745.8815
If additional time is needed to comply with a records request, the 30-day time frame for completing the conference begins when the requestor obtains the records.
7714.2 Documenting the Initial Contact With the Requestor in CLASS

LPPH April 2011

Procedure

After contacting an individual or permit holder to acknowledge receipt of a request for an administrative review and schedule a conference, the reviewer documents the following details in the Due Process Documentation field, in the CLASS system:

a.   The date of the initial contact, including all attempted contacts

b.   The date scheduled for the administrative review conference, if applicable

c.   The date, reason, and outcome of a request for delaying the conference beyond the 30-day time frame, if applicable

d.   The date and reason the administrative review conference was waived, if applicable
7715 Conducting an Administrative Review Conference

LPPH April 2011

Policy

The administrative review process includes a conference between the reviewer and the permit holder or individual who requested the review. 

The conference provides the requestor with an opportunity to present to the reviewer relevant information and documentation to support his or her dispute. It also gives the reviewer an opportunity to ask the requestor questions about the case.

Procedure

The reviewer conducts the administrative review conference on the scheduled date. See 7714.1 Scheduling an Administrative Review Conference.

The duration of the conference depends on the details, questions, and information being discussed. 

The reviewer usually holds the conference by phone, but may meet with the requestor at the operation instead; for instance, when conducting an administrative review related to remedial action taken against an operation or when designating an individual as a perpetrator of abuse, neglect, or exploitation, the reviewer may choose to conduct the review face-to-face.

Documenting a Conference in CLASS

After conducting an administrative review conference, the reviewer documents in the CLASS system: 

a.   the date of the conference; 

b.   a brief summary of the discussion held during the conference; and 

c.   any new information received. (Information received on paper is placed in the appropriate file). 

In the case of individuals who have been designated as perpetrators of abuse, neglect, or exploitation, the reviewer enters the review date into the IMPACT system and documents the conference details in the Narrative field of the Administrative Review/Appeal stage. 

7715.1 If the Requester Waives the Right to the Administrative Review Conference

Policy

Licensing staff consider the right to an administrative review conference waived when: 

  •  the requestor has not responded to attempts to schedule the conference, or

  •  the requestor does not schedule the meeting within the 30 days of the initial contact, unless there is just cause for the delay. 

DFPS Rules 40 TAC §745.8815
Procedure

If the reviewer determines that the right to the administrative review is waived, he or she still conducts an office review of the facts to make a determination regarding the final outcome of the administrative review request. 

7716 Deciding the Outcome of an Administrative Review

LPPH April 2011

Policy

After conducting an administrative review, the reviewer decides whether the Licensing decision or action being reviewed was appropriate under applicable licensing law, administrative rules, or minimum standard rules. 

The final outcome of the review is that the Licensing decision or action is overturned, upheld, or amended.

DFPS Rules 40 TAC §§745.8801, 745.8815
Procedure

Following an administrative review conference with a requestor, the reviewer:

  •  meets with the Licensing inspector or investigator whose decision or action is being disputed; and 

  •  reviews the Licensing record and any documentation provided during the conference. 

The reviewer may also inspect the operation, if necessary. 

The reviewer determines the outcome of the administrative review by considering:

a.   whether documentation for the Licensing decision or action provides sufficient detail and clearly explains the reason for the decision or action;

b.   whether the decision or action was consistent with applicable laws and rules;

c.   whether the decision or action was reasonable;

d.   whether the evidence, including any additional evidence provided during the administrative review, supports the decision or action; and

e.   whether the decision or action was correct, including whether the investigator cited the correct minimum standard rule, administrative rule, or licensing law.

7716.1 Overturning an Action or Decision as the Result of an Administrative Review

LPPH April 2011

A Licensing decision or action is overturned as the result of an administrative review, if the reviewer determines that the Licensing decision or action was not reasonable or appropriate under applicable law, administrative rules, or minimum standard rules.

Documenting in CLASS

The reviewer documents the outcome in the CLASS system by: 

a.   changing the status of the administrative review from Requested to Overturned; 

b.   clearly explaining the decision to overturn in the Due Process Documentation field; and 

c.   entering a date in the Decision Date field.

7716.12 Overturning an Action or Decision Related to Abuse or Neglect

LPPH April 2011

When conducting an administrative review related to an individual designated as a perpetrator of abuse or neglect, the reviewer: 

a.   documents the outcome of the administrative review by completing the Due Process fields in the CLASS system;

b.   documents the details of the outcome in the Result and Narrative fields of the Administrative Review/Appeal stage in the IMPACT system; 

c.   notifies the individual about the outcome by mailing Form 2886B Administrative Review: Decision Overturned - Letter to Perpetrator, available in CLASS; and

d.   enters the date of notification in the field Reviewed Person Notified On, in IMPACT.

7716.2 Upholding an Action or Decision as the Result of an Administrative Review

LPPH April 2011

The reviewer assigned to an administrative review upholds the Licensing decision or action being reviewed if he or she determines that the decision or action was reasonable or appropriate under applicable licensing law, administrative rules, or minimum standard rules.

The reviewer documents the outcome in the CLASS system by: 

a.   changing the status of the administrative review from Requested to Upheld;

b.   clearly explaining the decision to uphold in the Due Process Documentation field; and 

c.   entering a date in the Decision Date field.

7716.21 Upholding an Action or Decision Related to Abuse or Neglect 

LPPH April 2011

When conducting an administrative review related to an individual designated as a perpetrator of abuse or neglect, the reviewer: 

a.   documents the outcome of the administrative review by completing the Due Process fields in the CLASS system;

b.   chooses the appropriate result, using the Result drop-down menu and documents the outcome, in detail, in the Narrative field of the Administrative Review/Appeal stage in the IMPACT system; 

c.   notifies the individual about the outcome by mailing Form 2886 Administrative Review: Decision Upheld - Letter to Perpetrator, available in CLASS; and 

d.   enters the date of notification in the field Reviewed Person Notified On, in IMPACT.

7716.3 Amending an Action or Decision as the Result of an Administrative Review

LPPH April 2011

The reviewer amends the Licensing decision or action that is under administrative review to more accurately reflect the situation or circumstance, according to the information provided by the individual or permit holder who requested the review. 

Specifically, amending a decision or action may include changing the conditions of a corrective action, waiver, or variance; editing the original documentation of a decision or action; or citing a standard that more accurately reflects the violation.

Documenting in CLASS

In the CLASS system, the reviewer amends the Licensing decision or action by: 

b.   changing the status of the administrative review from Requested to Upheld;

c.   explaining the decision to amend clearly in the Due Process Documentation field;

d.   entering the date in the Decision Date field; and

e.   drafting a new Form 2886 Administrative Review: Decision Amended - Letter to Perpetrator,available in CLASS, to notify the individual or permit holder about the amendment to the decision or action.

7717 Notifying a Requestor About the Outcome of an Administrative Review

LPPH April 2011

Policy

Within 21 days after conducting an administrative review conference, the reviewer prepares and sends written notification about the outcome to the individual or permit holder who requested the review. 

If the conference for the administrative review is waived by the requestor, the reviewer sends written notification explaining the outcome of the administrative review within 21 days of the date that the conference was automatically waived. 

DFPS Rules 40 TAC §745.8815
Procedure

To notify an individual or permit holder about the outcome of a review, the reviewer uses Form 2834A DFPS Letterhead, available in the CLASS system,on the page designated for the decision or action reviewed. 

The reviewer composes the notification letter as a direct response to the individual’s or permit holder’s request for an administrative review and includes:

a.   a brief summary of the original request;

b.   the date that the request was received, the date of conference, and the date of the final decision;

c.   the specific Licensing decision, action, or violation being disputed and reviewed; and

d.   the outcome of the review, including requests that were waived because the request was received by Licensing after the 15-day due date (see 7711.4 Waiving the Right to an Administrative Review).

The reviewer also sends an updated Form 2886 Administrative Review, available in CLASS, for decisions or actions that were upheld or amended as a result of the administrative review. 

See:

7716.2 Upholding an Action or Decision as the Result of an Administrative Review

7716.21 Upholding an Action or Decision Related to Abuse, Neglect, or Exploitation

7716.3 Amending an Action or Decision as the Result of an Administrative Review

