

*Oregon Citizen Review Board - Judicial Department
and
State of Oregon's Department of Human Services*

**REASONABLE EFFORTS PRINCIPLES AND EXPECTATIONS
In implementation and finalization of the permanent plan,
when the plan is other than reunification.**

I DEFINITIONS*

Reasonable: logical; rational; sensible; not extreme or excessive

Effort: conscious exertion of energy or serious attempt (to produce a result or accomplish a goal).

Permanency Plan Goal: i.e. Achieve Adoption; Arrange Guardianship or Legal Custody; Achieve and Maintain Permanent Foster Care; Independence and Emancipation; Other Planned Permanent Living Arrangement.

Plan: the resource services and steps needed to finalize the identified action.

Expectation: expected activities necessary to implement the plan and finalize the permanency goal in a timely manner.

***Definitions are for the purpose of this document only.**

II CREATION AND PURPOSE OF THIS DOCUMENT

This document is a mutually agreed upon guideline for determining a reasonable efforts finding related to implementation and finalization of a permanent plan other than reunification. It was developed jointly by the State of Oregon's Department of Human Services and the Oregon Judicial Department's Citizen Review Board. State and Federal Law requires reasonable efforts be made to implement and finalize the permanent plan whenever children are in substitute care. ORS 419B.476; 42 USC § 671(a)(15)(C). This document is to be used as a tool for training and guidance for child welfare field staff and Citizen Review Board members. Application of these principles and expectations depends on the facts and circumstances of the case.

III APPLICATION

The Reasonable Efforts Principles and Expectations outlined in this document apply to the federal requirement for the child welfare agency to make reasonable efforts to place the child in a timely manner and complete the steps necessary to finalize the permanent plan, when the plan is other than reunification. 42 USC § 671(a)(15)(C). This Reasonable Efforts finding shall be based on the permanent plan in effect for the period under review, not a concurrent plan. Application of these principles and expectations depends on the specific facts of the case, needs of the child and family, and the relationship between the services provided and implementation of the permanent plan.

Only the services and activities that affect the permanent plan will be evaluated in making the reasonable efforts determination. The adequacy of services will be judged by whether DHS appropriately addresses the steps necessary to complete the permanent plan and place the child in a timely manner. While some services may be a good idea and some are very important, the reasonable efforts finding is determined based only on the actual services necessary to finalize the permanent plan.

IV PRINCIPLES

- 1) Children need safety, permanency, and well being.
- 2) Continual effort and a sense of urgency toward finalization of the permanency goal should be evident throughout the life of the case.
- 3) The appropriateness of the permanency goal will continually be evaluated in relation to the safety, permanency, well being, and attachment of the child.
- 4) When implementing a permanency plan, focus should include the child's educational, physical, health, and emotional needs.
- 5) Reasonable efforts must be made throughout the entire review period. Findings will be based on the timeliness and appropriateness of the efforts made. This reasonable efforts finding must be made for any part of a review period in which the goal was other than reunification.

- 6) The reasonable efforts finding is made on the documented efforts made by DHS and is not based on the actions and /or timeliness of another person or organization.
- 7) Reasonable efforts to implement and finalize the permanent plan requires the case plan to specify the child's permanency goal and the actions/services that DHS has provided in order to achieve the permanency goal. Federal and state laws specify that "in making such reasonable efforts, the child's health and safety shall be the paramount concern." (DHS Policy I-E.3.6) DHS must provide written documentation of the efforts made to provide such necessary services. These efforts must be timely.

V PERMANENCY GOALS (as stated on DHS form CF305-IIS code sheet)

A. PERMANENCY PLANS/GOALS FOR SUBSTITUTE CARE

ACHIEVE ADOPTION: Use this goal when the child is in substitute care and the child cannot be safely placed with or returned to a parent and the designated review body has approved an adoption plan. This goal is appropriate when: 1) The Legal Assistance Specialist has given the worker approval to submit a Legal Assistance Referral; 2) The child is in an officially approved legal risk placement; and/or 3) The child is legally free for adoption and efforts are underway to locate an adoptive home. (DHS/CAF Policy I-F.2)

Not all steps below are necessary in every adoption case, nor do they necessarily occur in any sequential manner.

Don't wait for "legally free" status to begin/take other steps towards achieving adoption.

Expectations:

- 1) Legally Freeing (DHS/CAF Policy I-F.3)
 - a) Complete and submit Legal Assistant Referral Packet (LAR) within 30 days of approval.
 - b) File TPR Petition within 30 days (DHS/CAF Policy I-F.3.2,) or secure the Relinquishments (DHS/CAF Policy I-F.3.)
- 3) Recruitment /Selection

- a) Fully explore any relative with whom the child has a relationship, the current caregivers, or other adults with whom the child has a significant relationship or bond.
 - b) Complete child summary packet (DHS/CAF Policy I-F.3.)
 - c) Write and submit the Recruitment Bulletin (DHS/CAF Policy I-G.1.2.)
 - d) Convene Sibling planning committee (DHS/CAF Policy I-F.6/OAR 413-110-0110 to 413-110-0140.)
 - e) Complete the Adoption Home Study (DHS/CAF Policy I-G.1.3/OAR 413-120-0190 to 413-120-0240.)
 - f) Complete the Committee process (DHS/CAF Policy I-G.1.5/OAR 413-120-0000 to 413-120-0080.)
- 7) Designation
- a) Submit all documents listed on Designation of Placement for the Purpose of Adoption Policy to CAF Adoptions Unit (DHS/CAF Policy I-G.1.9.)
 - b) CAF Adoption Unit issues Designation letter (DHS/CAF Policy I-G.1.9.)
 - c) After a child is placed in a legal risk or a designated adoptive placement, complete and submit Putative Father Affidavit (DHS/CAF Policy I-A.4.3.)
- 4) Placement & Supervision
- a) Determination of Adoption Assistance (DHS/CAF Policy I-G.3.1/OAR 413-130-0000 to 413-130-0130.)
 - b) Develop and implement Transition plan (DHS/CAF Policy I-G.1.5/OAR 413-120-0000 to 413-120-0080.)
 - c) Supervise placement until finalization (DHS/CAF Policy I-G.1.10/OAR 413-120-0800 to 413-120-0830.)
- 4) Finalization (DHS/CAF Policy I-G.1.12/OAR 413-120-0100 to 413-120-0115)
- a) Request finalization.
 - b) CAF Adoptions Unit issues consent.
 - c) Complete and submit affidavit, if applicable, in support of adoption.

ARRANGE GUARDIANSHIP OR LEGAL CUSTODY: Use this goal when the DHS designated review body has determined or is likely to

determine that the child cannot be safely placed with or returned to a parent and adoption is not in the best interest of the child and either:

- a. A significant child-parent relationship already exists between the child and a prospective guardian or legal custodian and that person shows interest in assuming legal responsibility for raising the child; or
- b. The plan is for a relative(s) to assume legal guardianship or custody of the child.

Expectations:

- 1) Discuss the plan of guardianship and the various options available to achieve guardianship with the prospective guardian(s). Discuss the plan with the child, child's attorney, the CASA, and the parent(s) to determine agreement.
- 2) Staff the prospective guardianship plan with the appropriate SDA committee.
- 3) Discuss financial considerations and determine if the guardianship is to be subsidized. If so, complete a guardianship assistance application and sign a guardianship assistance agreement. (DHS/CAF Policy I-E.3.6.2/OAR 413-070-0900 to 413-070-0975.)
- 4) Determine how the legal process of finalizing the guardianship will proceed and complete the necessary steps.

B. PLANNED PERMANENT LIVING ARRANGEMENT PLANS/GOALS

ACHIEVE AND MAINTAIN PERMANENT FOSTER CARE: Use this goal when a relative provider or a foster care provider, paid or unpaid, is specifically named or it is anticipated that they will be named as the permanent caretaker in a court order. The permanent caretaker must agree to raise the child to the age of majority. Permanency goals of return home, adoption or guardianship must be ruled out and documented before this goal can be used. Explain why these goals were ruled out. (DHS/CAF Policy I-E.3.6.1/OAR 413-070-0700 to 413-070-0750)

Expectations:

- 1) Identify a resource.
- 2) Review the requirements, benefits and approval process for permanent foster care with the foster parent(s), and with the child separately.
- 3) Discuss and give written notification to the legal parent(s).

- 4) Discuss permanent foster care with the child's attorney and CASA.
- 5) Obtain approval by the permanent foster care review committee.
- 6) Develop and obtain a signed agreement between DHS, the foster parent(s), and the foster child.
- 7) Request a court hearing to review and approve the permanent plan and name the permanent foster care parent(s) in a court order.
- 8) Provide any services necessary to support and maintain the placement.

Once Permanent Foster Care is established, face to face contact is every 90 days. (DHS/CAF Policy I-E.3)

INDEPENDENCE AND EMANCIPATION: Use this goal for a child 16 or older if all other permanency goals have been determined to be inappropriate, a child enrolled in the Department's Independent Living Subsidy Program (SIND) or a child in the Independent Living Program (YILP and ILPC). Goal justification by documentation is required. (DHS/CAF Policy I-B.2.3.5/OAR 413-030-0400 to 413-030-0455)

Expectations:

- 1) Make a referral for independent living services.
- 2) Complete an independent living assessment.
- 3) Develop and implement a plan based on the assessment.

OTHER PLANNED PERMANENT LIVING ARRANGEMENT: Use this goal for planned permanent living arrangements other than Achieve and Maintain Permanent Foster Care, Independence and Emancipation.

Goal justification by documentation is required.

Outline steps to achieve a more permanent plan for the child.

Practice Options May Include:

- 1) Outline a plan for developing a relationship between the child and adults who can provide continued support to the child.
- 2) Develop support structures for the child.
- 3) Document how the child's special needs are being met.

- ❖ There is no current policy in regard to PPLA. CRB and DHS will collaborate to develop policy to identify steps toward achieving permanency. An example would be children in residential care.