Proposed Nebraska Administrative Code – Title 162

FOSTER CARE REVIEW BOARD RULES AND REGULATIONS

Title 162 - State Foster Care Review Board

Chapter 1-000 Introduction

1-001 Legal Basis:

The Foster Care Review Act, L.B. 714 enacted by Nebraska‘s Eighty-seventh Legislature, Second Session, 1982, established the Foster Care Review Board, Section 43-1301 through Section 43-1318, Revised Statutes of Nebraska, 1943 1982.

1-002 Purpose Statement:

The Foster Care Review Board was established as an independent agency to periodically review the case plans of children in foster care. The purpose of the review is to assure that appropriate goals have been set for the child, that realistic time limits have been set for the accomplishment of these goals, that efforts are being made by all parties to achieve these goals, that appropriate services are being delivered to the child and/or his or her family, and that long-range planning has been done to move the child to a permanent home where he or she can grow and thrive.

The Foster Care Review Board is mandated to maintain a tracking system of all children in out of-home placement in the State. The tracking system is to provide information about the number of children entering and leaving care as well as any other data regarding needs and trends in foster care.

1-003 Review of Cases:

The State Board, or a designated local board, shall review the case of each child in foster care at least once every six months.

The cases are assigned to a local foster care review board using information received from the Department of Health and Human Services, the Courts and private agencies. Cases are prioritized for review as determined by the State Board.

1-004 Confidentiality:

All records and information regarding foster children, their parents or relatives and their foster care situations in the possession of the State Board or local boards shall be deemed confidential. Unauthorized disclosure of such confidential records and information or any violation of confidentiality shall be a Class III Misdemeanor.

1-005 Definitions:

1-005.01 Act.

Act shall mean the Foster Care Review Act, Sections 43-1301 to 43-1318, R.S. Supp. 1982.

1-005.02 Family Unit.

Family Unit shall mean the social unit consisting of the foster child and the parent or parents or any person in the relationship of a parent with whom the child legally resided prior to his or her placement in foster care.

1-005.03 Foster Child.

Foster child shall mean any child living in out-of-home care away from the biological or adoptive family unit.

1-005.04 Foster Care Facility.

Foster care facility shall mean any foster home, group home, child care facility, child care institution, public agency, private agency, or any other person or entity receiving and caring for foster children.

1005.05 Foster Care Placements.

Foster care placements shall mean all placements of neglected, dependent, delinquent, or children in need of special supervision (status offenders), including those placements made directly by parents or by third parties.

1-005.06 Person or Court in Charge of the Child.

Person or court in charge of the child shall mean:

1.
The Department of Social Services Health and Human Services, an association, or individual that has been made the guardian of a neglected, dependent, status offender, or delinquent child by the court and has the responsibility of the care of the child, and has the authority by and with assent of the court to place such a child in a suitable family home or institution or has been entrusted with the care of the child by a voluntary placement made by a parent or legal guardian.

2.
The Court which has jurisdiction over the child.

1-005.07 Review Specialist.
Review specialist shall mean a staff person employed by the Foster Care Review Board.

Chapter 2-000 State Board Organization and Procedures

2-001 Membership:

The Board shall consist of six eleven members appointed by the Governor and approved by the Legislature with the approval of a majority of the members elected to the Legislature, consisting of:. Two of the members must come from each of the three congressional districts. In addition to the six member representation of the congressional districts, three members shall be appointed by the Governor from chairpersons of the local boards. Once such chairperson shall be appointed from each congressional district.
· Three members of local foster care review boards, one from each congressional district;
· One practitioner of pediatric medicine, licensed under the Uniform Licensing Law;
· One practitioner of child clinical psychology, licensed under the Uniform Licensing Law;
· One social worker certified under the Uniform Credentialing Act, with expertise in the area of child welfare;
· One attorney who is or has been a guardian ad litem;
· One representative of a statewide child advocacy group;
· One director of a child advocacy center;
· One director of a Court Appointed Special Advocate (CASA) program; and
· One member of the public who has a background in business or finance.
The appointment of a member of the local board to the State Board shall not create a vacancy on the local board. One member of the State Board shall be an attorney with legal expertise in child welfare. The members of the State Board shall, to the extent possible, represent the three congressional districts equally. Members, other than those appointed from the chairpersons of the local boards, shall be appointed to three-year terms. Members appointed from the chairpersons of local boards shall be appointed to two-year terms. No person shall serve on the State Board for more than two consecutive terms. A member appointed to a vacancy occurring from an unexpired term shall serve out the term of his or her predecessor. A person employed by a child-caring agency, a child-placing agency, or a court shall not be appointed to the State Board.

2-002 Meeting:

The Board shall meet at least twice a year or more often at the call of the chairperson.

2-002.01 Quorum.

A quorum shall consist of the majority of the members of the Board for the transaction of business. A majority of the State Board members shall constitute a quorum for the transaction of business.

2-002.02 Sessions.

All meetings of the Board shall be conducted pursuant to Sections 43-1301 through 43-1318, R.R.S. 1943 1982.

2-003 Officers:

At the first meeting after the start of the State fiscal calendar year, the State Board shall select a chairperson, vice-chairperson, and such other officers, as it may deem necessary.

The State Board shall establish committees as necessary to carry out the duties of the State Board.

The Executive Committee shall consist of the chairperson, vice-chairperson, an attorney, if the attorney is not selected as the chairperson or vice-chairperson, and other such members as may be required.

2-003.01 Term.

The term of the officers shall be one year and no officer shall serve for more than two consecutive terms in the same office.

2-004 Duties:

2-004-01 Establish Statewide Register:

The State Board shall establish and maintain a statewide register of all foster care placements that occur within the State. Every court and child-placement agency shall report any initial out-of-home foster care placement to the State Board registry within three working days. The initial placement report shall include:

1.
name and address of the foster child,

2.
birthdate of the child,

3.
date child entered foster care, and

4.
name of caseworker and agency.

For every child entering or leaving foster care, every child-placing agency or court shall make a confirmed placement report. Such report shall be submitted to the State Board by the 30th of the month.

The confirmed placement report shall include:

1.
name and address of foster child;

2.
child’s social security number, if available;

3.
birthdate, sex, and race;

4.
foster parents‘ name and address;

5.
biological parents’ name and address;

6.
court of commitment;

7.
court of jurisdiction;

8.
reason for foster care placement;

9.
estimated length of time to be in foster care;

10.
previous placements, if any;

11.
description of services which are to be provided;

12.
agency or person responsible for implementation of services;

13.
date of physical examination; and

14.
plan for the child and/or his family.

The Register shall be maintained on the state’s SACWIS computer system.

2-004.02 Court Responsibilities.

The court which has placed a child in foster care shall submit the following to the State Board registry by the 15th of the month:

1.
child‘s name,

2.
type of filing,

3.
legal action in the courtroom,

4.
results of the legal action in the courtroom,

5.
date of next court review,

6.
the court order, if requested,

7.
the report and recommendations of the guardian at litem.

2-004.03 Central Record Keeping.

The State Board shall establish a central record keeping facility for all local board files, including case reviews.

2-004.04 Recommendations.

The State Board shall submit to the agency and court of jurisdiction the findings and recommendations received from the local board. This must be sent within 30 days of each review. The Board shall provide copies of such reports and recommendations to each court having the authority to take legal action in a specific case. The Board shall also provide copies of such reports and recommendations to the guardian ad litem and county attorney legal parties of record to the case. when they deem it is appropriate.

2-004.05 Reports.

The State Board shall report and make suggestions to the appropriate agency based on the evaluation of judicial and administrative data.

2-004.06 Annual Report.

The Board shall make an annual report on children in foster care to the Legislature, Department of Health and Human Services, other agencies, and courts including:

1.
personal data on length of time in foster care,

2.
number and types of placements as accumulated,

3.
frequency and results of court reviews,

4. number of children supervised by the foster care programs in the State annually,

5. an evaluation of the judicial and administrative data collected on foster care and the dissemination of such data to the judiciary, public and private agencies, the department, and members of the public (Neb. Rev. Stat. 43-1303 (e));

6. upon completion of a review of local board activities, shall report and make recommendations to the department. Such reports and recommendations shall include, but not be limited to, the annual judicial and administrative data collected on foster care pursuant to subsection (2) and the annual evaluation of such data.

7. summary of Findings and Recommendations made by the local foster care review boards, and
8. such other items as the State Board determines.

2-004.07 Local Review Boards.

The State Board shall establish local foster care review boards to the review of cases of children in foster care placements. The State Board shall select members to serve on local boards from a list of applications submitted to the State Board. Each local board shall consist of five not less than four and not more than ten members. Members of local boards shall reasonably represent the various social, economic, racial, and ethnic groups of the county or counties from which its members may be appointed. No person employed by the State Board, a court, or a child welfare agency shall be appointed to a local board. “After the initial appointment, the term of office shall be for three years. The State Board may appoint local board members as necessary to fill a vacancy. The term of each member shall expire on the second Monday in July of the appropriate year. Members shall continue to serve until a successor is appointed. Local board members may serve unlimited consecutive terms.

2-004.08 Procedures.

The State Board shall develop procedures for the local review boards, including a policy regarding the removal of board members.

2-004.09 Training.

The State Board shall establish an initial training program for local board members and periodic in-service training.

The initial training program shall include training in the following areas:

1. The local foster care review process,

2. Findings each local board is required to make on each case,

3. The juvenile court process,

4. Risk assessment,

5. Child development principles,

6. Interview of participants,

7. Protocols for visits to foster care facilities, and

8. Other child welfare topics deemed necessary.

2-004.10 Case Assignments to Local Boards for Review.

The State Board shall assign cases of children in foster care placement to a local board for their review.

2-004.11 Employ or Contract for Services.

The State Board shall employ or contract for services from such persons as are necessary to aid it in carrying out its duties.

The State Board authorizes duly trained and qualified staff and local board members to visit and observe foster care facilities on behalf of the State Board.

Chapter 3-0100 Local Boards Organization and Procedures

3-001 Purpose Statement:

The purpose of the local review board is to conduct the case reviews of children in foster care on behalf of the State Foster Care Review Board and to assist the State Board in making recommendations on each case to the courts and agencies.

3-002 Meetings:

Local boards shall set their meetings according to the convenience of their members. Each board shall meet frequently enough to review all of the cases assigned to it by the State Board. These meetings will be closed because of the confidential information being discussed in them.

3-002.01 Quorum.

A majority of the local board members shall constitute a quorum for the transaction of business. The local boards are made up of at least five members, three members shall constitute a quorum.

3-002.02 Sessions.

All meetings of the local boards shall be conducted pursuant to 43-1301 through 43-1318, R.R.S. 1943.

3-002.03 Attendance.

Two consecutive, unexcused absences shall constitute reason for removal from the Board.

3-003 Officers:

The local board shall select a chairperson and such other officers as the local board may deem necessary. The term of the officers shall be one year and no officer shall serve for more than two consecutive terms in the same office. Election of local board chairpersons shall be at the first meeting in July. Any local board not meeting in July, shall elect a chairperson at the previously scheduled meeting. A list of local board chairpersons shall be submitted to the Governor by August 1. The governor shall select one chairperson from each of the three congressional districts to serve on the State Board. The appointment of a member of a local board to the State Board shall not create a vacancy on the local board. State Board appointments of local board chairpersons members shall be for a two three-year term. Once appointed to the State Board, the local board chairperson does not necessarily need to be re-elected as local board chairperson for the second year of his or her State Board term.

3-004 Training:

Before serving on a local review board, a member must receive training as specified by the State Foster Care Review Board.

3-005 Duties:

The duties of the local boards shall include the following.

3-005.01 Case Reviews-Children in Care Over Six Months.

Local boards shall review at least once very six months the cases of each child in a foster care placement to determine what efforts have been made to carry out the plan or permanency plan for rehabilitation of the foster child and family or for permanent placement of such child. The local review board shall review assigned cases of children in foster care placements who have resided in foster care for a period of more than six months. They shall determine what efforts have been made to carry out the plan developed by the agency or person in charge of the foster child and the appropriateness of the placement. Cases will be assigned to the local review board by the State Board or its designee.

The local review boards shall examine the plan as presented by the review specialist based on information he or she obtains from the agency files and/or from interested parties. Such review should also be made from the following information:

1.
reason child entered care,

2.
a description of the services that are to be provided in order to accomplish the purposes of the foster care placement, (and)
3.
legal findings in the case,

4.
court ordered services,
5.
agency and client responsiveness to services ordered,

6.
a complete record of all placements of the foster child.

3-005.02 Findings and Recommendations.

The local board shall submit to the State Board for transmittal to the agency and court having jurisdiction over such child for the purposes of foster care placement, within 30 days after the review, its findings and recommendations regarding the efforts and progress made to carry out the plan.

The review specialist assigned to the local board shall submit to the State Board for transmittal to the court having jurisdiction over such child for the purposes of foster care placement, the Department of Health and Human Services, and the legal parties to the case, within 30 days after the review, its findings and recommendations regarding the efforts and progress made to carry out the plan.

These recommendations shall indicate whether a plan currently exists, whether the local board concurs with the existing plans established by the court and agency, what the local board views as the barriers to the plan, whether the current placement is safe and appropriate, whether there is a need for continued out-of-home placement, and other additional observations they determine might be of benefit to the welfare of the foster children. include:
1. whether reasonable efforts were made to prevent the child’s entering foster care,

2. whether a complete permanency plan has been established for the child,

3. whether reasonable efforts were made to reunify the child with the family,

4. whether the local board concurs with the service plan established by the court and agency,

5. whether parental visitation is occurring as ordered,

6. what the local board views as the barriers to the plan,

7. whether the current placement is safe and appropriate,

8. whether there is need for continued out-of-home placement,

9. whether grounds for termination of parental rights under section 43-292 appear to exist,

10. if return of the child to his or her parents is not likely, a recommendation referral for adoption and termination of parental rights, guardianship, placement with a relative, or as a last resort, another planned, permanent living arrangement,

11. and other additional observations they determine might be of benefit to the welfare of the foster children.

The local board shall state specific reasons for its findings and recommendations, including factors, opinions and rationale that were considered in its review.

3-005.03 Case Reviews-Children in Care Less Than Six Months.

If a case is reviewed prior to the child’s residing in foster care for six months, the local review board shall review the reasonable efforts made to prevent the child‘s entering foster care, the reasonable efforts made to reunify the child with the family, whether a service plan exists, the appropriateness of the placement, visitation between the parent and child, and visitation between siblings (if not placed together). The local review board shall examine the reasonable efforts and the service plan as presented by the review specialist based on information he or she obtains from the agency files and/or from interested parties.

Such review should be made from the following information:

1.
reason entered care and serviced provided to present foster care placement,

2.
special needs of child and/or family,

3.
description of services,
4.
agency and client responsiveness to services ordered,

5.
permanency plan and source,

6.
visitation, and

7.
other relevant information.

3-005.04 Findings and Recommendations.

The local board shall submit to the State Board for transmittal to the agency and court having jurisdiction over such child for the purposes of foster care placement, within 30 days after the review, its findings and recommendations regarding the efforts and progress made to carry out the plan. These recommendations shall include:

1. whether reasonable efforts were made to prevent the child’s entering foster care,

2. whether reasonable efforts were made to reunify the child with the family, whether a service plan exists,

3. whether the local board concurs with the service plan established by the court and agency,

4. what the local board views as the barriers to the plan,

5. whether the current placement is appropriate,

6. whether there is need for continued out-of-home placement,

7. and other additional observations they determine might be of benefit to the welfare of the foster children.

Chapter 4-000 Legal Standing

4-001 Legal Basis:

The State Foster Care Review Board was granted legal standing to request a review hearing of a dispositional order and participate in any such hearing through counsel pursuant to L.B.1222, passed by the Ninety-first Legislature, Second Session, 1990. Any legal action using agency resources shall be regulated by the policies established by the State Board.

4-002 Process:

1.
If a local board reviews a case and discovers that:

a.
reasonable efforts were not made to prevent a child from entering care, or

b.
there is no permanency plan, or

c.
the permanency plan is inappropriate, or

d.
the placement is unsafe or inappropriate, or

e.
regular court hearings are not being held, or

f.
appropriate services are not being offered, or

g.
the best interest of the child is not being met, or

h.
the child is in imminent danger; the local board may submit a request for intervention to the State Board.

2.
Upon receipt of a request for intervention, the Agency’s Director State Board or his or her designee shall determine if all administrative remedies have been utilized and may authorize the local board to utilize an attorney to intervene in a dispositional matter. office may pursue administrative resolution of the problem(s) recognized by the local board. If administrative resolution fails or appears to be impractical, the matter may be submitted to the appropriate county attorney. If the county attorney fails to take corrective action, the matter may be If legal standing is approved, the Agency Director shall submitted a request for the appointment of an attorney to the Attorney General.
2.
Upon receipt of a request for intervention, the Agency’s Director State Board office may pursue administrative resolution of the problem(s) recognized by the local board. If administrative resolution fails or appears to be impractical, the matter may be submitted to the appropriate county attorney. If the county attorney fails to take corrective action, the matter may be submitted to the Attorney General. or his or her designee shall determine if all administrative remedies have been utilized and may authorize the local board to utilize an attorney to intervene in a dispositional matter. If legal standing is approved, the Agency Director shall submit a request for the appointment of an attorney to the Attorney General.
Chapter 5-000 Visits to Foster Care Facilities

5-001 Legal Basis

The State Board may visit and observe foster care facilities in order to ascertain whether the individual physical, psychological, and sociological needs of each foster child are being met pursuant to §43-1303.

5-002 Purpose of the Visit

Duly trained and qualified representatives of the Foster Care Review Board may conduct visits to foster care facilities. The purpose of the visit is to ensure that the foster child is in a safe and appropriate placement and that the placement is meeting the foster child’s physical, psychological and sociological needs.

5-003 Procedures for Visits.
The State Board may adopt policies and procedures necessary to carry out these rules and regulations. The State Board authorizes duly trained and qualified staff and local board members to visit and observe foster care facilities on behalf of the State Board.

Local board members and staff may visit a foster child in their foster care placement.

Visits may be arranged in advance with the foster care placement or facility. The visit may be conducted at a time when the foster child will be present at the foster home, group home or other placement facility.

The board members/staff may interview the foster parents or staff about the child’s behaviors, needs and services. They may request file information about the child. They may also interview facility staff regarding the physical plant, the services and programs offered at the facility, the type of discipline used and the services/programs available to the foster children outside of the facility. The visits may include a tour of the facility’s physical plant.

Upon request from the facility, a board member/staff conducting the visit may review the records of a foster child that are maintained at the foster home/facility.

Information from the visit will be presented to the local board to be considered in the review of the case. If a foster home or other foster care facility refuses to allow the State Board or its designee to conduct a visit, a report will also be submitted to the Department of Health and Human Services.

If a State Board member, local board member or staff person suspects abuse or neglect of the foster child or another child in the foster home/facility, they shall report this to the proper law enforcement agency or the Department of Health and Human Services pursuant to §28-711.

- 1 --

