
INFO-BITS BY STATE

FROM ICPC

(February 2008)

ALABAMA

· Runaway Study Policy: YES

· Allows relatives to apply for TANF child-only before guardianship/adoption? YES
· ALL cousins regardless of degree and ALL great relatives MUST request a foster home study, except great grandparents.

· If the parents of the child have been TPR’d, a relative is no longer a relative of that child.

· In the case of half siblings to be placed together with the father of one of the sibs, you must request a parent home study for the one related child and a foster home study for the half sibling not related to the father.

· First cousins & great relatives can apply for TANF only if they are licensed foster parents.

· Requires payment to their state for federal fingerprint checks in relative cases if relatives. Currently about $48. They will not proceed until payment is received.

· ICPC will not approve a privately conducted home study.

· Visitation Requirements: Policy dictates that the child/children must be seen at least once per quarter for (Foster family homes, relative placement, and children residing with parents where DHR holds custody). Adoption policy dictates that the local worker, the first visit being within 45 days of placement, should make at least two visits during the first 3 months.

· Cannot meet Regulation 7 timeframe due to background checks.

· The monthly board rates for Alabama are: 0-2 yrs is $410, 3-5 yrs is $423, 6-12 yrs is $434, and 13-18 yrs is $446.

ALASKA

· Runaway Study Policy: YES. AK may find it difficult to recommend and approve a placement of a child whose reasons for running, whether mental health or emotional, are unknown. Or who may pop up with a serious medical issue or pregnancy that are unknown at the time the study is completed. The original study can be completed, but a recommendation and approval may need to be addressed in an addendum after the child surfaces, so we can reduce the unknowns to a minimum.

· Allows relatives to apply for TANF child-only before guardianship/adoption? YES

· If the parents of the child have been TPR’d, a relative remains a relative of the child.

· Foster care Rates vary by village. Please contact Alaska ICPC for foster care rates.

· The Alaska Office of Children Service field office can contract out the ICPC-IN Adoption home study requests. Last fiscal year OCS paid anywhere from $1140.00 to 1666.00 depending on what region of the state the resource family lives in. Once the assigned social worker has the completed study, it is reviewed and the social worker adds his or her recommendation regarding placement. If the placement is approved and placement occurs, AK OCS provides the supervision services.

ARIZONA

· Allows relatives to apply for TANF child-only before guardianship/adoption? YES

· If the parents of the child have been TPR’d, a relative is no longer a relative of that child. You must request either a foster home study of the “former relative” or an adoptive home study.

ARKANSAS

· AR requires proof of paternity and a birth certificate on all requests involving paternal relatives.

· AR requires birth certificates, social security cards, Title IV-E documentation and a medical report that includes immunization information on all new cases

· AR will complete a relative home study. Licensing is no longer required, but can be requested if the relative will need financial assistance.

· NO TANF Child only grants in AR.
· Relatives can apply for Medicaid if the child is IV-E eligible.

· Visitation Requirements: Weekly

· AR pays their board rates on a 30 day calendar. February is a bonus because there are 28 days and foster parents get paid for 30.

CALIFORNIA

· Not all counties allow TANF-Child Only. You must check with the county agency as many have other California medical program that may be available.

· Santa Clara County: When requesting a home study for the possible placement of non-IV-E eligible children, the sending state/FL CBC must send a letter signed by the agency which clearly indicates that the sending state/agency will be financially/medically responsible for the child(ren) in the event the "relative" cannot have the child(ren) enrolled on their private insurance, must provide evidence of enrollment in private insurance, or must sign an agreement with their “billing provider” to set in place a mechanism to assure financial coverage prior to approval.
· Florida cases outgoing – Independent and Public Adoptions, must have Dept. of Justice Subsequent Arrest Notification contract, if criminal clearances are over a year old, and child abuse/neglect clearances from the state that are within in a year.
· Their relative home study meets “licensing” standards per their agreement with feds, but license is not issued.
· Visitation Requirements: Monthly but may be less frequent under specific conditions as identified in case plan.

· CA can share child abuse information with sending agencies as they are Child Abuse Investigating Agencies. This is supported by various W & I penal code sections in CA. The information can be provided on a need to know basis consistent with the child’s best interest. A placement cannot be made if there is a hit on the CACI unless the hit has been investigated and cleared prior to placement.

· In reference to court orders received that are signed by a Referee, please see the below Welfare Codes:

Welfare and Institutions Code section 248 states: "A referee shall hear such cases as are assigned to him or her by the presiding judge of the juvenile court, with the same powers as a judge of the juvenile court, except that a referee shall not conduct any hearing to which the state or federal constitutional prohibitions against double jeopardy apply unless all of the parties thereto stipulate in writing that the referee may act in the capacity of a temporary judge."

Below is a link to the Official California Legislative Information web site. Once there, click the California Law button. Scroll down the page to the very last check box on the left, which is titled ”Welfare and Institutions Codes.” Now click the search button. Scroll down to Chapter 2(Juvenile Court Law), article 4(The Juvenile Court) which encompasses Section 245-265. You are where you need to be to print copies of the welfare code.

http://www.leginfo.ca.gov

250. Except as provided in Section 251, all orders of a referee other than those specified in Section 249 shall become immediately effective, subject also to the right of review as hereinafter provided, and shall continue in full force and effect until vacated or modified upon rehearing by order of the judge of the juvenile

court. In a case in which an order of a referee becomes effective without approval of a judge of the juvenile court, it becomes final on the expiration of the time allowed by Section 252 for application for rehearing, if application therefore is not made within such time and if the judge of the juvenile court has not within such time ordered a rehearing pursuant to Section 253.

Where a referee sits as a temporary judge, his or her orders become final in the same manner as orders made by a judge.

COLORADO
· All requests for a public agency adoption must go to the specific county agency.

· All counties do not require licensing of relatives.

· Visitation Requirements: Monthly

CONNECTICUT
· All relatives must have a foster home study & become licensed.

· Relatives can apply for TANF only if the child is Title IV-E eligible.

· CT courts are no longer providing annual court orders to determine legal jurisdiction; however, what is currently being reviewed and provided for commitment children in CT are the Annual Permanency Plan Reviews. CT will provide these reports in lieu of the current court order since there is not an updated order after TPR.
· Visitation Requirements: All ICPC placements into CT receive monthly home visits, regardless of the type of placement. For CT DCF children placed in CT- we only place into licensed relative and non relative homes, the standard is weekly visits the first 30 days, then every other week until the first treatment plan review meeting (usually 7-8 months), then monthly thereafter. For parent cases (in home or protective supervision) weekly visits the first 30 days, then every other week thereafter.

· If you request a Regulation 7 Priority home study on an “eligible” relative, CT will do an “expedited foster home study”. You must follow this up with a new 100A and cover letter requesting “full licensure”.

· Foster Care Rates

	Age/Group Service
	Per Diem Rate
	31 Day Month
	30 Day Month
	28 Day Month

	Age 0-5
	$24.21
	$750.51
	$726.30
	$677.88

	Age 6-11
	$24.63
	$763.53
	$738.90
	$689.64

	12 and Over
	$26.89
	$833.59
	$806.70
	$752.92

	Medically Complex
	$44.38
	$1,375.75
	$1,331.40
	$1,242.64

	Minor parent & child
	$51.10
	$1,584.10
	$1,533.00
	$1,430.80

Initial Clothing allowance- $300.00
· According to Denver County the board rate is acquired by taking the monthly rate x 12 divided by 365.
DELAWARE

· Runaway Study Policy: YES

· Allows relatives to apply for TANF child-only before guardianship/adoption?

 YES

· Relatives are still relatives even after TPR of the parents.

· Requires a foster home study on cousins as resources. They will not do a relative home study on these “distant” relationships.

· For International Adoptions: DE Interstate office handles Inter-country adoptions and we work in conjunction with the Philadelphia CIS office.

FLORIDA

· “Relative” means a grandparent, great-grandparent, sibling, first cousin, aunt, uncle, great-aunt, great-uncle, niece, or nephew, whether related by the whole or half blood, by affinity, or by adoption. This term does not include stepparent.

· Relatives can apply for TANF/Medicaid.

· After TPR, relatives are still relatives.
· Relatives don’t have to be licensed.
· Can do adoptive home study prior to full TPR with evidence of adoption as a goal or petition to TPR.
· Have non-licensed non-relative placement options.
· Adoptive homes are not licensed.
· For International and Puerto Rican Adoptions: Florida does not handle these at the central ICPC office.
· Age of Majority is 18.
GEORGIA

· Requires proof of paternity for home study requests on the father or any paternal relatives. If proof of paternity is not available, GA requires foster care licensing of the paternal relatives.

· Runaway Study Policy: YES

· If the parents of the child have been TPR’d, relatives are no longer relatives and you must request either a foster home or an adoptive home study of the former relative.
· Florida can pay Florida board rates. Board rate paid directly to placement resource.
· Relatives don’t have to become licensed.
· Will not sign 100A upon receipt on Reg. 1 cases, but will approve through transmittal letter. Will only sign 100A after family is studied.

· Will not supervise Reg. 1 requests until they sign the 100A.

· Will not do an adoptive home study prior to TPR. Must have one TPR on one parent.

· May not be able to meet Regulation 7 timeframes due to background checks.

HAWAII

· Runaway Study Policy: YES

· Hawaii pays $850 per adoption study for our foster children. Hawaii has a contract for ICPC home studies and courtesy supervision for the island of Oahu only. However, we do not pay per home study but expect the agency to conduct 75 studies and service 50 families a year for a contracted amount.

· Hawaii automatically licenses all relative as foster parents. This does not mean that board payments are to be made. This depends on the resource.

IDAHO

· Visitation Requirements: Idaho’s policy regarding visitation of children in all out-of-home care settings (in-state) is every 30 days. Note that for children placed out of state it is one every 12 months.

ILLINOIS

· Will do a relative home study on great relatives.

· A relative remains a relative even after TPR.

INDIANA
· We can now send Regulation 7 Priority relative home study requests because IN has lifted the requirement for licensing relatives.
· Relatives can still get TANF-only if the child is Title IV-E & you must send documentation of IV-E eligibility.

· After TPR, relatives are no longer relatives. Therefore, you must request a foster or adoption home study.

· In reference to proof of paternity; they require a birth certificate, and one of the following: blood test, marriage license, child support, or dependency court order ruling that he is the father.

· Requires fingerprints on all relatives both in and out-of-state that are either relative or adoptive placement resources

· Visitation Requirements: IN requires a visit to every ward, in a placement type (foster family homes- including licensed kinship care, unlicensed kinship care, children residing with their parents under court ordered supervision, and pre-adoptive placements), who is in a stable placement, every 2 months and a progress repot semi-annually. There is no requirement to visit with children placed out of state in these types of placements. Policy for wards placed out of state requires semi-annual reports from the other state, according to our written policy. Our Agency director, John Boyce, recently requested that every IN ward in-state be seen, and all wards out-of-state be accounted for after the publicity about the last foster child in FL.

· IN will not conduct a parent home study on a putative father. This policy aligns with IN's TANF policy, which requires proof of paternity by order of the court, DNA testing or blood tests. IN will not accept the birth certificate with the alleged father's name as proof of paternity.

· IN will conduct a parent home study on a legal father and if proof of paternity is needed, IN ICPC would request the documentation upon case initiation. If the need for documents providing proof of paternity is overlooked by IN ICPC at case initiation, they would not make proof of paternity a requirement prior to receiving the completed home study as long as it evident that the placement resource is in fact the child's father.

IOWA
· Privatized social services.

· After TPR, relatives are no longer relatives. Therefore, you must request a foster or adoption home study.

· For International Adoptions: In Iowa, inter-country adoptions are processed through the IA Interstate Office. We work in cooperation with the Regional CIS office.

· Iowa does not require Federal Criminal Background checks for home studies.

· Foster Care Rates:

Age of Child

0-5

6-11

12-15

16-20
Basic Daily Rate

$14.91
$15.58
$17.18
$17.27

Maintenance Plus $4.94
$19.85
$20.52
$22.12
$22.21

Maintenance Plus $14.80
$29.71
$30.38
$31.98
$32.07

KANSAS
· After TPR, relatives are no longer relatives…you must request a foster home or adoption home study.

· It is against Kansas law for a private study to be done for a placement for a public agency child. It does not matter if it is another state’s child or not. The study has to be done by the Kansas Dept.

· In Kansas our federal background checks are sent through the KBI and usually are back within 10 days to 2 weeks. They do use the Live Scan.

KENTUCKY

· KY will not conduct an adoption home study unless both parents’ rights have been terminated and the orders are included in the packet.
· Will conduct a relative home study on great relatives.

· Allows relatives to apply for TANF child-only before guardianship/adoption? YES

· After TPR, relatives are no longer relatives. Therefore, you must request a foster or adoption home study.

· Foster Care Rates:

Basic

 Advanced

Degreed

Regular Foster Care

Birth to Age 11

 $19.70

 $21.90

 N/A

Age 12+

 $21.70

 $23.90

 N/A

Emergency Shelter Home
 $30.00

 N/A

 N/A

Care Plus Home

 $37.00

 $42.00

 N/A

Medically Fragile

 $37.00

 $42.00

$45.00

Specialized Medically Fragile N/A

 $53.40

$88.55

Clothing allowance. The initial clothing allowance does not exceed the following

amount:

Child's Age

 Amount

Birth to 1 year of age

$100.00

1 to 2 years of age

$120.00

3 to 4 years of age

$130.00

5 to 11 years of age

$180.00

12 years of age and older

$290.00

· Attached to KY home studies you will receive forms titled "CourtNet Disposition." This web based system does a child abuse/neglect clearance as well as statewide/local criminal history clearance through the KY State Police. FBI background clearances are not completed on relatives who have resided in KY for more than 10 years.

· Due to the Adam Walsh act, the FBI requirements will change but it will be a phasing procedure that will take KY some time. KY does not currently have Livescan or any electronic way to send fingerprints to the FBI at this time.

LOUISIANA

· After TPR, relatives are no longer relatives. Therefore, you must request a foster or adoption home study.

· Will not complete an adoption home study without the TPR order.

· Relatives more distant than a second cousin must have a foster home license.

· Visitation Requirements: LA DSS/OCS policy indicates that the frequency of visits between the worker and each child placed in foster care (including children placed in pre-adoptive placements, specialized foster homes, private agency foster homes, relative homes, residential facilities or psychiatric hospitals) shall be based on need, but a face to face visit shall occur at least once per month.

MAINE
· After TPR, relatives are still relatives.

· Relatives cannot receive TANF-Child Only payments for a child placed in their home via ICPC. If the relative needs a financial payment (or medical assistance) for the child, they must become a licensed foster parent and FL must agree to pay Maine foster care board rate.
· Visitation Requirements: New placements –once within the first 2 weeks, then at 4 weeks, then at 6 weeks, then once during the 3rd month of placement, and once every six weeks thereafter.

· If a child is placed with an unlicensed home the most Maine will pay is ten dollars per day.

· Levels of Care is a new process for assessing the service needs of all Maine children currently in foster care and new children entering foster care. Implementation began in May 2003. The goal of Levels of Care is to have all children in foster care regularly assessed in a standardized way, both to support the appropriate level of care and service in the least restrictive setting possible and to assure that care and services delivered are supporting the goal of permanency for each child.

· For children assessed whose service needs are at Level 1, the foster care monthly payment rate is $500 a month. For children with assessed needs at Level 2, the rate is $912 a month. Children with assessed therapeutic level service needs at Level 3 have foster care monthly rate of $1368. Those with needs at a Level 4 have a monthly rate of $1825. The highest level of service needs is Level 5 for which the rate is $2281 a month. These rates cover the costs of food, shelter, daily supervision, school supplies, personal incidentals and reasonable travel for a child’s visits with family.

MARYLAND
· Relatives more distant than second cousin must have a foster home license.

· After TPR, relatives are no longer relatives. Therefore, you must request a foster or adoption home study.

· Their state laws (regulations) prevent them from completing home study on a resource when a biological parent is living in the home.
· In some cases MD may ask another state to pay a child’s tuition. This request may not come until after the child is placed.

· Visitation Requirements: Licensed foster homes and licensed kinship care require monthly contact. Unlicensed kinship requires quarterly contact. Placement with parents is “as ordered by the court.” Pre-adoptive placements seen every month.

· May not be able to meet Regulation 7 timeframes due to background checks.

MASSACHUSETTS
· Will pay foster board rates to relative homes.

· Age of Majority is 18.
· When TPR is granted, MA does hold review hearings every 6 months; however the court does not issue new updated orders because the TPR decision is final until the adoption is finalized.

· MA does not do Federal Background checks. They only do CORI checks. They do not do the software Live Scan.

· Visitation Requirements: MA requires that children in substitute care be seen at least monthly by the case managing social worker and that the child specific/kinship/pre-adoptive/unrestricted family resources be seen by the assigned family resource social worker on a bi-monthly basis. Children residing with their own parents when the case is identified as protective service are seen monthly and certainly more frequently as needed.

· MA ICPC does not approve Regulation One requests

· Foster Care Rates:

The following chart lists the care and maintenance allowances for foster children and is based on their age. It also includes their quarterly clothing allowance. All children receive a $50.00 birthday bonus and a $100.00 holiday bonus. The amount of payment you will receive for a child is written on the Child Specific Placement Agreement before you are asked to sign it.

Age

Payment
 Clothing Allowance

0 – 5

$14.92 / day

 $107.00 Quarterly

(August, November, February, May)

6 - 12

$15.47 / day

 $181.00 Quarterly

13+

$17.16 / day

 $282.00 Quarterly

· When foster parents are approved and supervised by child placing agencies, those agencies all fall under the umbrella of the office for child care, because they're the licensing agent for all child placing agencies in MA. Typically when they refer to foster parents, they're referring to what we call "unrestricted" foster homes, these are the homes that take children on an emergency basis, some take kids from DSS offices, others take them from licensed child placing agencies, for example, we have private agencies that contract with DSS for specialized foster care services, those agencies are still licensed by the office for child care, but they're operated privately and the foster parents work for the agency and not the state. These are all situations where the placements are not considered "child specific." We consider all ICPC placements to be "child specific" Placements that are "child specific" in MA, whether they be with a relative, or non-relative, do not require licensure of the resource. The focus of the licensing and training we do for our foster parents is on introducing foster parents to a multitude of behaviors that they may encounter when taking in many different children on a regular basis.

· There is no training for "child specific" placements. However, at this time home studies do meet federal IV-E standards for reimbursement and all resources should be called licensed even though a license is not issued to them.
MICHIGAN

· Runaway Policy: MI will not accept cases where the child is on runaway.
· Relatives more distant then second cousin must have a foster home license.

· After TPR, relatives are not relatives…you must request a foster home or adoption home study.

· Allow TANF Child Only Grant.

· Visitation Requirements:

· Minimum contact with children placed outside of the parents’ home:

· First month after initial placement: 2 face to face contacts with child, at least 1 in placement: plus 2 telephone contacts.

· Subsequent months: each child in care is to be visited at least once a month. The visit with the child must take place within his/her placement setting at least every other month.

· Minimum contact standards when a foster child is placed with his/her parents are:

· First month: weekly in-person contacts with the parents and children. This period of contacts may be extended to 90 days, if necessary.

· Subsequent months: in-person visits must be at least twice a month.

· Foster Care Rates:

http://www.mfia.state.mi.us/olmweb/ex/cff/905-3.pdf
MINNESOTA
· Allows relatives to apply for TANF child-only before guardianship/adoption? No

· All relatives, except parents, must be licensed for foster care.

· Florida must pay Minnesota foster care board rates.

· Will not accept letters signed by relatives who state they will assume financial and/or medical responsibility. Florida must pay Minnesota rates.

· If your request meets Regulation 7 requirements, you must check “request for foster home study” but in the comments section and/or cover letter include the following: “Based on Reg. 7 criteria, we are requesting an emergency foster home license that we would like to continue through to full licensure”.

· The financial/medical plan must indicate that board rates and medical costs will be paid by the sending state.

· Great-relatives must have a foster home study.

· Visitation Requirements: Governed by county policies. Visitation must be specified in the case plan and approved by the court.

· Contracting by the receiving state for completion of home studies, supervision:
Minnesota does not contract with private agencies for home studies. Those choosing private agencies to work with them have a wide range of choices. Agencies fees range from $2000-$15,000 or more for a variety of services. We do not have/keep specifics on what the agencies charge.
MISSISSIPPI

Runaway Study Policy: YES

MISSOURI
· When requesting a home study Missouri will require the following:

· School reports

· Counseling reports

· Medical reports

· Psychological evaluations

· Runaway Study Policy: YES

· After TPR, relatives are no longer relatives. Therefore, you must request a foster or adoption home study.

· Will do an adoptive HS without full TPRs under certain conditions.
· Relatives more distant than first cousin must have a foster home license.

· Due to changes in Missouri state statute and DSS policy, all home studies completed in Missouri are to have the results of a criminal background check using fingerprints. This means FBI.

· FBI checks on parents.
· Missouri will provide criminal records checks via fingerprints on all foster care and adoption home study requests. Parent and relatives must pay for their own fingerprints.

· Visitation Requirements: MO requires children to be visited bi-monthly.

· MO cannot make a payment to a family unless they have a license. Payments are made monthly. If the child is not in the home a full month the payment is pro-rated according to the number of days in that month.
· Missouri uses an electronic scan through Identix. We get a five (5) to seven (7) working day response.

· STANDARD PAYMENT RATE FOR FOSTER FAMILY ALTERNATIVE CARE IN MISSOURI

Type of Expenditure Age Limitation Amount Payable

(1) Maintenance (includes room and board, clothing and incidentals)

 0-5 years $227.00

 6-12 years $277.00

 13 and over $307.00

(2) Infant Allowance 0-2 years $ 50.00

(3) Annual Clothing Allowance 0-5 years $150.00

 6-12 years $200.00

 13 and over $250.00

(4) Special Medical Expense all ages Medicaid or Contract Rate

(5) Special Non-medical Expense all ages

Related Subject: Attachment D of this Chapter, Children's Income Disbursement System (KIDS)

(6) Children's Treatment all ages Contract Unit Rate

(7) Residential Treatment (includes Room and Board) all ages Contract Unit Rate

(8) Behavioral/Medical Foster Care all ages $657.00 plus $100 PPMN and $100 Incentive Payment (BFC)

(9) Career Foster Care all ages $ 47.00 per day

(10) Career Foster Parent Respite Care all ages $ 40.00 per day

(11) Career Foster Parent Availability/Transitional Services all ages $21.00 per day for up to 90 days

The maximum rate established for maintenance payment may be exceeded only in special circumstances involving children with exceptional needs.

MONTANA

· Will conduct a relative home study when the parent’s rights have already been terminated.

· Runaway Study Policy: YES.

· Allows relatives to apply for TANF child-only before guardianship/adoption? YES
· Foster care rates are as follows:

Foster Family Care:

0-12

 $15.63/day

13-21

 $18.81/day

Specialized Foster Care:

0-2

 $25.69/day

3-12

 $24.32/day

13-21

 $27.34/day

SSI rate:
 $20.24/day

Clothing allowance:
 up to $200 per 6 months as needed

NEBRASKA
· After TPR, relatives are still relatives.

· Does not require licensing of relatives.

· Visitation Requirements: NE currently does not have any policy about visitation of wards by workers, although the unwritten expectation was monthly. We know that wards are not seen as frequently as they should be. We are working on a memo to the field that will go out from the director soon which will require that every state ward be seen in their place of residence at least once a month. This will apply to wards at home, in foster care, and with relatives. Wards in facilities will also have to be seen regularly, but how often has not been decided.

· From the time our State Patrol receives the prints until they actually mail them back to us is approximately 2 weeks although it is sometimes slightly longer. This sometimes depends on the workload of our State Patrol who processes the request but their target is to complete and return the checks within 10 days. Also, if the prints aren't "good," it's taking a lot longer. In addition, the Patrol sometimes does extra work if they think there's a question, which could mean going through Nebraska records or even contacting another state to ask questions.

The State Patrol has also told us that in some of the cases where prints aren't "good" and there have been several sets taken, they actually "cut and paste," trying to use a couple of prints from one set and a couple from another to try to get us results from the FBI.

NEVADA
· After TPR, relatives are no longer relatives.

· Attached court orders must be current within the last six months.

· For parent placement requests, please provide child abuse and neglect statue (CANS) reports, police and criminal background checks.

· For parent placement requests, please indicate status of case plan progress in cover letter.

· If a home study is denied, please do not re-submit the referral for three months, unless circumstances have changed. Then explain how circumstances have changed in your cover letter.

· Visitation Requirements: Policy requires: All children in out-of-home placement must be seen monthly with at least every other visit being in the home. A portion of each visit must be spent alone with the child. Caregiver may request time alone with worker, if needed. Actual norm is quarterly due to insufficient number of staff.

· Nevada accepts TANF as an appropriate financial plan when the placement is with a parent. The issue with accepting TANF as a financial plan for a proposed relative is that in Nevada TANF is calculated on the family’s income, not the child’s.

The current State of Nevada foster care rates [effective 7/1/2001] for family foster care are as follows:

	
	Age 0 – 12 Years
	Age 13 & Older

	Monthly Board & Care
	$543.19
	$603.67

	Monthly Personal Incidentals
	11.00
	22.00

	*Monthly Base Rate Subtotal:
	$554.19
	$625.67

	Monthly Clothing Allowance
	37.50
	56.25

	TOTAL MONTHLY PAYMENT:
	$591.69
	$681.92

	
	
	

	*Daily Rate:
	$18.22
	$20.57

*NOTE: Daily Rate based on pro-ration of Monthly Base Rate Subtotal
The following rates are in addition to the regular foster care rate and are based on a point system

Special Rate 1:
Monthly payment plus $30

Special Rate 2:
Monthly payment plus $90

Special Rate 3:
Monthly payment plus $150

Medically Fragile Level I:
Monthly payment plus $150

Medically Fragile Level II:
Monthly payment plus $250

Medically Fragile Level III:
Monthly payment plus $500

Emergency Shelter Daily Rate:
$25

(Paid in Rural Nevada until the date the petition for ongoing custody is filed-usually maximum of 13 days then rate converts to regular family foster rate)

Initial Clothing (for all children entering foster care)

Birth through 4 years old

$75

5 years through 12 years

$105

13 years and older

$125

CLOTHING FOR CHILDREN RESIDING IN CONTRACT (GROUP) HOMES (children in regular foster care receive clothing as part of the regular foster care payment):

August
December
March

Birth through 4 years old

$66
 $66

$66

5 years through 12 years

$164
 $94
$94

13 years and older

$236
 $116
$116

Personal Incidentals (for children in group homes)

(PI is paid as part of the foster care payment for children in regular foster care)

Birth through 12 years old
$11 (monthly)

13 years and older
$22 (monthly)

School Supplies (for all children in out of home placements):

August

5 years through 12 years

$17

13 years and older

$28

NEW HAMPSHIRE
· After TPR, relatives are no longer relatives.

NEW JERSEY

· Runaway Study Policy: YES.
· Allows relatives to apply for TANF child-only before guardianship/adoption? YES (If interstate, MUST be proof of ICPC approval.)
· Requires all relatives to be licensed foster parents, however, board rate only required if mandated by the specific case.

· Requires TPR before adoptive study can be done.

NEW MEXICO
· No TANF for relatives.

· Medicaid only if IV-E eligible.

· Federal background checks are usually back within 2 weeks. They do use the Live Scan- results received within 24 hours.

· The state of New Mexico licenses all relatives. Other than parent home evaluations, all homes in New Mexico are licensed, which includes 27 hours of pre-service training, federal and state criminal background checks, medicals, etc. Most areas of New Mexico have training every quarter. The time it takes to complete this licensure can take from 3 - 5 months.

· New Foster Care Rates beginning July 1, 2006

State of New Mexico

Children, Youth and Families Department

· Service Type

Daily Rate

Monthly Rate
 Daily Rate

Monthly Rate

· Previous

Previous
 07/01/06

07/01/06

· Fam. Foster Care 0-5

$13.60

$408.00

 $14.43

$433.00

· Fam. Foster Care 6-12

$14.70

$441.00

 $15.53

$466.00

· Fam. Foster Care 13+

$15.56

$466.80

 $16.39

$491.00

· Relative Care 0-5

$13.60

$408.00

 $14.43

$433.00

· Relative Care 6-12

$14.70

$441.00

 $15.53

$466.00

· Relative Care 13+

$15.56

$466.80

 $16.39

$491.00

· Specialized Foster Fam 0-5
$19.56

$586.80

 $20.39

$611.80

· Specialized Foster Fam 6-12
$20.66

$619.80

 $21.49

$644.80

· Specialized Foster Fam 13+
$21.50

$645.00

 $22.33

$670.00

· Specialized Relative Fam 0-5
$19.56

$586.80

 $20.39

$611.80

· Specialized Relative Fam 6-12
$20.66

$619.80

 $21.49

$644.80

· Specialized Relative Fam 13+
$21.50

$645.00

 $22.33

$670.00

· IL Maintenance

$15.56

$466.80

 $16.39

$491.80

· TFC 0-5

$17.00

$510.00

 $17.83

$535.00

· TFC 6-12

$17.70

$531.00

 $18.53

$556.00

· TFC 13+

$18.20

$546.00

 $19.03

$571.00

· TFC Relative 0-5

$17.00

$510.00

 $17.83

$535.00

· TFC Relative 6-12

$17.70

$531.00

 $18.53

$556.00

· TFC Relative 13+

$18.20

$546.00

 $19.03

$571.00

· Pre-Adopt 0-5

$13.60

$408.00

 $14.43

$433.00

· Pre-Adopt 6-12

$14.70

$441.00

 $15.53

$466.00

· Pre-Adopt 13+

$15.56

$466.80

 $16.39

$491.00

· Pre-Adopt Relative 0-5

$13.60

$408.00

 $14.43

$433.00

· Pre-Adopt Relative 6-12

$14.70

$441.00

 $15.53

$466.00

· Pre-Adopt Relative 13+

$15.56

$466.80

 $16.39

$491.00

· Pre-Adopt Specialized 0-5

$19.56

$586.80

 $20.39

$611.80

· Pre-Adopt Specialized 6-12
$20.66

$619.80

 $21.49

$644.80

· Pre-Adopt Specialized 13+
$21.50

$645.00

 $22.33

$670.00

· Pre-Adopt Relative Specialized 0-5
$19.56

$586.80

 $20.39

$611.80

· Pre-Adopt Relative Specialized 6-12
$20.66

$619.80

 $21.49

$644.80

· Pre-Adopt Relative Specialized 13+
$21.50

$645.00

 $22.33

$670.00

· Maintenance payments are designed to meet the children's ongoing needs. Personal allowances for items such as clothing, hair care/personal, school expenses and spending allowances are included in the month and daily maintenance payment. These allowances vary by age category. When the child requires additional items to actualize the goals in the treatment plan and/or to maintain the child in a placement, the social worker seeks assistance from the child’s family and community agencies in obtaining what is needed. The foster parent assists the social worker by identifying potential services/resources needed to meet the child’s needs. Request for additional Department funds to meet the needs of the child require prior approval by the social and/or supervisor.
NEW YORK

· Runaway Study Policy: NO

· Allows relatives to apply for TANF child-only before guardianship/adoption? NO

· If you get a private home study, they require payment for private supervision.

· Does not require licensing of relatives unless there are financial issues.

· Relatives can access Medicaid after custody is given to them.

· Age of Majority is 21.

· After TPR, only siblings of the child are considered to be relatives.

· May not be able to meet Regulation 7 timeframes due to background checks.

· Criminal checks are only done for foster and adoptive studies. The only way that criminal checks can be done for parent or relative studies is if the resource signs authorization to do so or if there is a court order. IT is HIGHLY ADVISED that criminal records checks, as allowable per NY law, be requested in each new home study request.

· New York prospective placement resources who are neither adoptive nor foster care resources can obtain their own criminal history clearances and release the clearance letter themselves directly to the requesting state/agency. The fee is $50.00

· Procedure for accessing the New York ICPC record review unit :

point web browser to: http://criminaljustice.state.ny.us
click on “Contact DCJS”

scroll down page and click on “record review

NORTH CAROLINA
· Will complete relative home studies only through first cousin degree but no TANF. This does not include great grandparents, as NC has stated a foster care home study must be requested.
· NC will NOT do an adoption home study unless there is a FINAL COURT ORDER OF TPR. No exceptions. The petition for TPR is not acceptable even if the child is already placed in an approved NC home.
· Contracting by the receiving state for completion of home studies, supervision:
North Carolina does not contract with private agencies for home studies. Those choosing private agencies to work with them have a wide range of choices. Agencies fees range from $2000-$15,000 or more for a variety of services. We do not have/keep specifics on what the agencies charge.
NORTH DAKOTA

· Visitation Requirements: ND’s foster care policy recommends personal face to face contact once a month as well as weekly telephone contact. More frequent visitation is recommended immediately after placement or if problems are experienced in the placement. Less frequent visitation may be acceptable in certain rare situations which have been thoroughly discussed in perm planning.
OHIO

· Will complete relative home studies only through second cousins…and these relatives can apply for TANF & Medicaid.

· When parents have been TPR’d, if adoption is the goal, Ohio will do a relative home study. If adoption is not the goal, you must request a foster home study.
· Visitation Requirements: One visit during first week of placement, then monthly.

· Ohio laws provide for Magistrates to perform certain duties on behalf of a judge. The Florida ICPC Central Office can provide a copy of the Ohio law pertaining to this matter if requested.

OKLAHOMA

· Relatives are still relatives after TPR.
· They do not require licensing of relatives.
· Will accept request for adoptive home study without full TPR if provided: TPR petition, hearing date for TPR, and court has determined reunification is not an option.
· Visitation Requirements: Requires a visit within the first two weeks in placement and then every 28 days thereafter in all settings (foster family homes- including licensed kinship care, unlicensed kinship care, children residing with their parents under court ordered supervision, and pre-adoptive placements) and more frequently if needed. All visits are documented in our statewide Child Welfare automated system, and reports are generated monthly with a list of children that have not been seen and the workers name.

OREGON

· Runaway Study Policy: YES

· Allows relatives to apply for TANF child-only before guardianship/adoption? YES

After TPR, relatives are still relatives unless the child is adopted.

· Oregon accepts private adoption studies, and some agencies in OR are also licensed to foster certify and supervise. Guardianship is a permanency option here.

· Visitation Requirements: OR policy and administrative rule require visits every 30 days for all placement types (foster family homes- including licensed kinship care, unlicensed kinship care, children residing with their parents under court ordered supervision, and pre-adoptive placements). Following adoptive placements and visits every 30 days for 6 months, it is possible to change the visit schedule to bi-monthly until finalization by the court. A court-approved “permanent foster care” placement may be visited under a specific policy (permanent foster care should be a rare designation). The visits are documented on the statewide electronic database, and are reviewed by the court and/or by Citizen’s Review Board each 6 months.

· Oregon Foster Care Rates

	Childs’s Age
	0-5
	6-12
	13-18

	Room/Board
	$ 325
	$ 322
	$ 383

	Clothing Replacement
	$ 45
	$ 51
	$ 73

	Personal Allowance
	$ 8
	$ 20
	$ 29

	TOTAL
	$ 378
	$ 393
	$ 485

The chart above contains the basic foster care rates for different age groups. Individual foster children may garner a higher foster care rate based on their particular needs. The need for foster payments at any rate higher than established base rates is evaluated on a case-by-case basis. The specific amount of the rate is also evaluated case by case.

PENNSYLVANIA
· All relatives, excluding parents, must have a foster home license.

· Allows relatives to apply for TANF child-only before guardianship/adoption? YES

· Age of Majority is 21.

· After TPR, relatives are no longer relatives.

· PA does not "license" foster parents they only "approve" them.

· PA also does not require other states to pay a certain rate Foster Care Rate. Since we are county based and state administered all 67 of our counties have different rates that they pay. If the family is willing to accept the Florida rate our office will not object.

· Visitation Requirements: Monthly except in high risk cases it is weekly.

· For International Adoptions: In Pennsylvania, inter-country adoptions are processed through the PA Interstate Office. We work in cooperation with the Regional CIS office.

· Since placements across state lines require compliance with the Interstate Compact on the Placement of Children (ICPC), no child may be placed in another state based on the Child Placements with Emergency Caregivers bulletin. If the county agency wishes to consider a kinship caregiver outside of Pennsylvania, it must comply with the terms of the ICPC. The request for the home study of a kinship caregiver should be identified as a foster family care request. The child may not be placed with a caregiver who lives in another state (the receiving state) unless approved according to the foster care regulations of the receiving state. The county agency must offer foster care maintenance payments to a kinship caregiver in another state upon being approved in that state as a foster parent. If the child is Title IV-E eligible, the receiving state must also provide Medical Assistance to the child. The sending county agency will remain financially responsible for the child’s care and may not release jurisdiction without the concurrence of the receiving state.

· Any request from another state for placement of a child with a kinship resource, other that a parent, in Pennsylvania, must be treated as a foster family care request and comply with the terms of the ICPC. In these situations, the resource must become a formal kinship caregiver and their caregiver must meet the foster care requirements whether or not the sending state makes foster care maintenance payments. The agency must supervise an ICPC approved formal kinship care placement and provide reports as requested by the sending state until the sending state agrees to discharge the child with concurrency from both ICPC Offices.

RHODE ISLAND
· Allows relatives to apply for TANF child-only before guardianship/adoption? NO

· Relative can get Medicaid if child is IV-E eligible based upon eligibility documentation provided.

· RI uses Live Scan when licensing a foster home. It is only a matter of hours before we get the results back. We run a background criminal check in RI (which only indicates charges in RI), and use that when we do parent and relative home studies, unless specifically asked to license the relative. Casework supervisors in our Family Services Units that do our home studies, have access to the RI system, and can run these checks and get immediate results.

· Visitation Requirements: Policy requires contact at least once per month with both the child and the caretaker. More frequent contacts may be necessary, of course.

· Requires all relatives to be licensed foster parents.

· On the question of a receiving state contracting for the completion of home studies in their state, RI does not contract out to private agencies to conduct home studies.

· Foster Care Rates: per diem
Ages: Rates:

0-3 years $14.39 daily/$100.73 weekly

4-11 years $13.64 daily/$95.48 weekly

12+ years $$15.79 daily/$110.53 weekly

Clothing allowances: given out 3 times per year, in April, August and November

Age: Amount:

0-3 years $100

4-11 years $150

12+ years $250

Birthday Check: $25

Christmas allowance: $40

· There is an instrument used to determine higher level of care payments that is driven by the caretaker's participation in service provision and meeting the child's needs.

SOUTH CAROLINA
· After TPR, relatives are no longer relatives…you must request a foster home study and agree to pay foster care board rates.
· SC has always used the relationships in Article VIII and has extended close relationships to great aunt, great uncle, and cousin. Beyond those, the requirement is foster home licensing.
· Visitation Requirements:
Foster family homes (includes licensed kinship care): If approved through ICPC, workers will make monthly face to face visits with the foster children and visit the foster homes.
Unlicensed kinship care: If approved through ICPC, caseworkers will visit the homes once a month and are available if relatives need advice and services.
Children residing with their parents under court-ordered protective supervision: SC will supervise if placement was approved. If parents have legal custody of children when ICPC referral is sent, we will not supervise; case must be referred to Protective Services.
Pre-adoptive placements: If approved through ICPC, workers will make monthly face to face visits with the children and visit the pre-adoptive homes.
· SC DSS does not provide supervision for the children that are visiting from another state.

· Purchase of services contract required when private agency completing adoptive home study and supervision.

SOUTH DAKOTA

· Runaway Study Policy: YES
· Allows relatives to apply for TANF child-only before guardianship/adoption? YES

· Visitation Requirements: Policy regarding visitation is: The frequency and intensity of the social worker’s contacts is to be determined by the individual needs and problems of the child and his/her foster parents. However, all children and their foster parents are to be visited at least once each month, and more frequently around the times of placement or preparation for a move. SD also requires foster, group and residential care providers to complete and send to the placing worker a monthly reporting form which has questions covering the following areas: significant happenings during the past month, at home, at school, medical and dental services received this month, activities and achievements, clothing purchased, concerns/questions/problems, and a question if they have had regular contact with the social worker, how often, do you want more.
TENNESSEE

· Runaway Study Policy: YES;

· TN ICPC has stated they will participate with us and would assign the homestudy request for completion but the following is needed in the packet for them to consider completing: 1. The cover letter specifically states the child is on runaway status. 2. A document that clearly shows notice of the child being on runaway status has been appropriately filed with the FL court. Proof that the child has been reported as missing and this information is documented in NCIC. 4. An agreement from the FL case management agency as well as a statement of agreement on FL’s ICPC transmittal that the child would be returned to the State of FL prior to any placement with the resource in the receiving state. This agreement from the FL case management agency could be included in the cover letter. FL ICPC deputies, make sure you include this agreement statement in your transmittal asking TN to complete the homestudy.

· All relatives must have foster home “certification”- not license- and they can still apply for TANF.
· TN requires foster home studies requested through ICPC to be specific to the child the sending state wants placed with the TN placement resource.
· Will not sign 100A upon receipt on reg. 1 cases. Will only sign after family is studied.

· Contracting by the receiving state for completion of home studies, supervision: Tennessee ICPC/DCS does not contract with private agencies to conduct home studies or provide supervision or other post-placement services.
· Visitation Requirements: TN DCS/ICPC requires monthly supervision/contact with quarterly written progress reports for all the categories.
· Will do an adoptive home study only when both birth parents have been TPR'd.

If only one parent (usually the bio-mother) has been TPR'd, TN will only do a "foster-adopt" home study until they receive a copy of the order showing that the bio-father/legal father has also been TPR'd. Then a simple update is completed to change to a full-blown adoption home study and approval.

TEXAS

· After TPR, relatives are no longer relatives, so a foster care or adoptive home study must be requested.

· Age of Majority is 18.
· Relative home studies may be completed on any degree of cousins. However, any relative past first cousin cannot access TANF/Medicaid.
· For Reg 7/ Priority studies, the only time Texas will do them is when the children are actually placed in a DCF shelter/foster home if the children are in shelter status.
· TX pays their foster board rates on a per diem basis.

· Visitation Requirements: Contact is determined by legal status of child not by placement type. Frequency is at least monthly. Supervisor can approve lesser contact. Minimum is quarterly.

· The Department of Family and Protective Services (DFPS) Kinship program became effective March 1, 2006. The Kinship Program provides financial assistance and other support services to Relatives and Other Designated Caregivers who are caring for children in the custody of DFPS as a result of abuse and neglect.

The Kinship Program provides one-time initial integration payments of $1000, per sibling group to help transition the child into the caregivers' home. Kinship provides annual reimbursements of up to $500 per year per child to cover ongoing expenses. Additionally, kinship provides support services such as day care, kinship support group training, case management, and resource and referral information to relatives and other designated caregivers (often referred to as 'fictive kin"). The financial payments assist caregivers with the child's essential needs including bedding, clothing, school supplies, and other ongoing expenses.

To qualify for the payments, the kinship caregiver must meet the following criteria:

1. Meet 300% of poverty household income guidelines (Not required for childcare)

2. Have the child residing in the kinship home upon issuance of payment

3. Must have an approved home assessment with criminal background check

4. Must sign the Kinship caregiver agreement

5. DFPS must have had TMC/PMC (temporary/permanent managing conservatorship) during the open case

6. Expenses must have been incurred on or after 3/1/06 for integration payments

7. Cannot be a licensed foster home or group home

8. Cannot have received reimbursement from CPS before
UTAH

· Allows relatives to apply for TANF child-only before guardianship/adoption? YES

VERMONT

· Runaway Study Policy: YES
· Allows relatives to apply for TANF child-only before guardianship/adoption? YES

· Requires all relatives to be licensed foster parents, but not required to pay board rate.
· Foster Care Rates- per diem
If points are >=71 add:

$7.00 per day

Else if points are >=50 add:
$3.50 per day

Level 0
Level 1
Level 2
Level 3

Preschool

Board

$10.22
$12.17
$14.06
$16.92

Clothing

$3.27

$3.27

$3.27

$3.27

Incidental

-

-

-

-

Allowance

-

-

-

-

TOTAL

$13.49
$15.44
$17.33
$20.19

Child

Board

$11.59
$13.79
$15.83
$19.03

Clothing

$2.22

$2.22

$2.22

$2.22

Incidental

$0.74

$0.74

$0.74

$0.74

Allowance

$0.41

$0.41

$0.41

$0.41

TOTAL

$14.96
$17.16
$19.20
$22.40

Teen

Board

$12.56
$14.95
$17.12
$20.47

Clothing

$2.38

$2.38

$2.38

$2.38

Incidental

$0.92

$0.92

$0.92

$0.92

Allowance

$0.72

$0.72

$0.72

$0.72

TOTAL

$16.58
$18.96
$21.13
$24.49

EMERGENCY

$30.00 flat rate for all ages/levels (board and care)

In addition to STD foster Care rates, Vermont uses an instrument known as the "Caregiver Responsibility Form" designed to reflect the amount of care/supervision that a child/youth may require. These rates are independent of a child's age, and are as follows:

30.75 per day

37.41 per day

44.07 per day

50.75 per day
VIRGINIA

· Runaway Study Policy: YES

· Allows relatives to apply for TANF child-only before guardianship/adoption? NO

· Will complete a relative home study up to second cousin only if no TANF.
· Will complete a relative home study on great relatives but no TANF or Medicaid.
· VA ICPC will not accept an adoption home study request without the TPR order.
· After TPR, relatives are no longer relatives. Therefore, you must request a foster or adoption home study.
· Does not have finger print requirements. However, some of its agencies request fingerprint checks.
· Visitation Requirements: Quarterly contacts required.
· For International Adoptions: In Virginia, international adoptions are handled by the Department’s Adoption Program, instead of the Interstate Program. Contact persons are linda.searcy@dss.virginia.gov and her supervisor Pamela.Cooper@dss.virginia.gov. Brenda Kerr is the Adoption Program Manager.
· Requires our local DSS agencies, courts, and local school divisions causing resident youth to be placed in out-of-state residential facilities via certain funding arrangements to provide written documentation that a formal local/state review team “approved” funding for the placement. It does not address medical needs.
· Effective July 1, 2006, the Laws of Virginia in Sec. 22.1-3.2 adds the requirements that “a parent, guardian, or other person having control or charge of a child of school age provide to a public school, upon registration of a student, information concerning certain criminal convictions or delinquency adjudications listed in subsection G of Sec. 16.1-260 or any substantially similar offences under the laws of any other state, District of Columbia, or U.S. territory”. It also requires that when “the registration results from foster care placement, the information shall be furnished by the local social services agency or licensed child-placing agency that made the foster care placement”. This new law also requires that the school superintendent maintain the child’s information separately from all other records concerning the student.
· ICPC request packets for the placement of children in the Commonwealth with their parent, relative, foster care providers, pre-adoptive parents, and into residential treatment care must include:
1. Completed and properly signed ICPC Form 100A
2. Cover letter
3. Custody court order placing the child in the legal custody of the public or private child-placing agency or, if applicable, court jurisdiction only.
4. Child’s social history to include, if applicable, information about child’s adjudication for delinquency by an court.
5. Child’s current medical history.
6. Child’s current psychological, psychiatric, and Individual Education Plan, if applicable.
7. Child’s Financial/Medical Plan.
8. Child’s citizenship verification and identity documentation to enroll child in Virginia Medicaid, if child is Title IV-E eligible.
9. For requests for placement in a residential treatment facility, in addition to the above documents, when applicable, include court order adjudicating the child delinquent (ICPC Article VI).
· Effective immediately out-of-state public and private agencies and private parents placing their children through the ICPC into Virginia are NOT required to provide the Virginia ICPC Office an acceptance letter for admission to a local Virginia school.
· Child-placing agencies licensed and authorized in Virginia will send one copy of the supervisory report to the Virginia ICPC Office, one to the sending state’s ICPC Office, and one to the sending agency.
· The Virginia ICPC Office will accept only serious incident reports about non-resident youths placed in residential treatment facilities in the Commonwealth. Children’s residential treatment facilities will send one copy of the serious incident report to the Virginia ICPC Office, one to the sending ICPC Office, and one to the sending agency or person.
· The Virginia ICPC Office will not accept residential treatment facility progress reports. The residential treatment facility will send one copy of the progress report to the sending state’s ICPC Office, and one to the sending agency or person.
U.S. VIRGIN ISLANDS

· After TPR, relatives are still considered relatives.

· Relatives can apply for TANF Child Only Grant.

· No Medicaid program is available. Either DCF must be responsible for medical bills or the relative must acknowledge in writing that they will be medically responsible.

· No Title IV-E.

· Very limited in residential services.

· No respite care.
WASHINGTON, D.C.

· Requires licensure of relatives.
· D.C. pays board rate based on actual calendar days the child is in the home.
· Proposed New Foster Care Rates Effective January 1, 2006

Children age 11 and Under

Level

Daily

30 Day Month

31 Day Month

I - Regular

$27.53

$825.90

$853.43

II – Special

$28.07

$842.10

$870.17

III – Handicapped
$29.85

$895.50

$925.85

IV – Multi-handicap
$35.02

$1,050.60

$1,085.62

Children age 12 and over

Level

Daily

30 Day Month

31 Day Month

I - Regular

$29.84

$895.20

$925.04

II – Special

$30.92

$927.60

$958.52

III – Handicapped
$33.05

$991.50

$1024.55

IV – Multi-handicap
$38.95

$1,168.50

$1,207.45

WASHINGTON

· A court commissioner shall have the power, authority, and jurisdiction, concurrent with a juvenile court judge, to hear all cases under the child welfare chapter and to enter judgment and make orders with the same power, force, and effect as any judge of the juvenile court…..RCW 13.04.021 (1)

· Runaway Study Policy: YES, on a case by case basis

· Allows relatives to apply for TANF child-only before guardianship/adoption? YES

	FOSTER CARE BASIC RATE INCREASE

(rate change July 1, 2005)

	CHILD’S AGE
	PREVIOUS RATE
	JULY 1, 2005

	0 – 5 years
	$366.31
	$369.98

	6 – 11 years
	$441.81
	$446.23

	12 years and older
	$514.95
	$520.10

Foster Care rate is itemized as follows:

	ROOM AND BOARD

	CHILD’S AGE
	PREVIOUS RATE
	JULY 1, 2005

	0 – 5 years
	$274.78
	$277.53

	6 – 11 years
	$345.83
	$349.29

	12 years & older
	$407.93
	$412.01

	CLOTHING ALLOWANCE

	CHILD’S AGE
	PREVIOUS RATE
	JULY 1, 2005

	0 – 11 years
	$38.63
	$39.02

	12 year & older
	$45.64
	$46.10

	PERSONAL INCIDENTALS ALLOWANCE

	CHILD’S AGE
	PREVIOUS RATE
	JULY 1, 2005

	0 – 5 years
	$52.90
	$53.43

	6 – 11 years
	$57.35
	$57.92

	12 years & older
	$61.38
	$61.99

· Washington State also pays licensed foster parents for additional supervision, care and activities required for a child with higher needs, when compared with the level of care required for a typically developing child of the same age. The Levels are identified below. For more information, please contact the Social Worker providing Supervision.

	FOSTER CARE LEVEL

(Rate Effective July 1, 2005)

	Total foster care payment would be the Foster Care Basic Rate (Column 1) plus one of the following Child Assessed Levels – II, III or IV

	Child’s Age
	Level I
	Level II

$176.16
	Level III

$518.33
	Level IV

$794.36

	0 – 5 years
	$369.98
	$546.14
	$888.31
	$1164.34

	6 – 11 years
	$446.23
	$622.39
	$964.56
	$1240.59

	12 years & older
	$520.10
	$696.26
	$1038.43
	$1314.46

WEST VIRGINIA

· Requires private residents placing their youth into out-of-state residential facilities to provide in the 100A packet a signed “Statement of Assurances” regarding planning and financial responsibilities and the return of youth when services are no longer needed.

· Will not sign 100A upon receipt on reg. 1 cases. Will only sign after family is studied.

· Allows TANF Child Only Grant as an option for relative placement.

· Cannot meet Regulation 7 timeframe due to background checks.

WISCONSIN
· Allows relatives to apply for TANF child-only before guardianship/adoption? NO

· Can receive Medicaid only if the child is IV-E eligible.

· Does not require licensing of relatives.

· Kinship care payment.

· For Foster Care rates:

http://dhfs.wisconsin.gov/children/foster/pdfs/PFS0142.pdf
· Pre-placement Activities- a minimum of 3 pre-placement visits of gradually longer periods shall occur before the adoptive placement occurs or more if needed. At least one pre-placement visit shall occur at the residence of the prospective adoptive family and involve an over-night period. Waiver of the pre-placement visits may occur only with the approval of the supervisor in an emergency situation or where extensive travel makes a reduced pre-placement effort necessary. An adoptive placement agreement and Adoption Assistance Agreement, if needed, shall be completed prior to the adoptive placement.

· WI requires monthly visits and quarterly written progress reports on all ICPC placements. Additionally, we would appreciate being notified of the worker name/phone assigned to monitor/supervise our ICPC placements, and the worker assigned to complete our requested home studies.

· For International Adoptions: WI contacts for International/foreign adoptions are: Tammara LeMay, Adoption Services Planner lemaytd@dhfs.state.wi.us (608) 266-0690 and Karen Slaney Program Assistant - International Adoptions slaneks@dhfs.state.wi.us (608) 266-9358.

WYOMING

· Runaway Study Policy: YES:

· Allows relatives to apply for TANF child-only before guardianship/adoption? YES

· If a case came ICPC to WY for a home study and child was on runaway status and child was in FL DFS custody, WY would honor the home study request and complete the home study. We would appreciate the

 circumstances outlined in the initial cover letter, so that we would

 know you wanted us to proceed.

· Licensing of relatives is strongly encouraged, but not required.

REMINDERS:

· FL is the only state that performs NON-RELATIVE home studies.

· Supervision will begin only after a home study is approved.

· For those states that require foster home licensure of relatives, a Reg 7 may not be possible.

Home Study Content for Placement of Abused and Neglected Children

	CHILD BEING PLACED
	

	Name of child
	Reg 7

	Age
	Reg 7

	Sending state
	Reg 7

	Ethnic group
	Reg 7

	DOB
	Reg 7

	Previous placements, number of moves
	Conn, Illinois

	Permanency plan goal
	Conn

	Telephone contact numbers
	Reg 7

	Date of home visits
	Reg 7

	Emotional or behavioral challenges
	MA

	RESOURCE FAMILY
	

	Name
	Reg 7

	DOB, place of birth, birth order
	Hawaii

	Height, weight, eye color, hair color
	KY

	Number of siblings and interaction with
	Hawaii

	Maiden name, AKA
	Conn

	SS#
	Reg 7

	Address (history for past 5 years)
	Reg 7, Kentucky

	Directions
	KY

	Telephone (w) (h)
	Reg 7

	Religion, church membership
	Conn, DE

	Education
	Idaho

	Marital status: S M Sep D W
	Reg 7

	Marital relationship

How they met

Where license obtained

Who married by

Length of marriage

View on marriage

Strengths and weaknesses of marriage

Conflict resolution style

Expression of feelings

Shared interests and friends

Biggest adjustments made

How other children are similar/different from spouse

Sexual relationship
	Indiana, Hawaii, KY

	Marital History

Previous marriages

Length

Where each previous marriage license was obtained

Circumstances of dissolution

Children resulted from, and present relationship to resource family
	Reg 7, Hawaii, KY

	Length of relationship (if not married)
	Reg 7

	Caretaker /spouse
	Reg 7

	Employer information
	Reg 7

	Employment history and dates (past 10 years)
	 KY (ME)

	Does your employer provide flexibility and time off?
	NH

	Income amount and verification

Own or rent home, present value

Debt and savings

Child support payments made or received
	Reg 7, NH

	Head of household
	Reg 7

	Military service dates and type of discharge
	KY

	Number of members in household
	Reg 7

	Relationship to proposed caretaker
	Reg 7

	Relationship of proposed caretaker to child
	Reg 7

	Why does the sending state want to consider this family for placement of this child
	Kansas

	Relationship to the child
	Kansas

	Reason for wanting to care for children/ motivation to adopt or foster
	Reg 7, Illinois

	If infertility is an issue, how it has been dealt with
	ME

	How did the family hear of the child’s situation
	Reg 7

	Does this family understand the situation that caused this request
	Reg 7

	Ability to protect child from offender
	Reg 7

	Willingness to provide care (time limited or open ended)
	Reg 7

	Ability to cooperate with child’s treatment plan
	Conn

	Understanding of roles/responsibilities
	Idaho

	Appropriateness of child care plans
	Reg 7

	Day care back up plan
	DC

	What is the division of responsibilities in your home for paying the bills, chores, parenting and discipline
	NH

	What are the household rules
	NE

	Forms of discipline

· How were the parents parented as children

· What experiences has this family had with parenting

· What discipline methods were used with them and what methods have they used
	Reg 7, Indiana

	How comfortable is the family with the agency’s policy on discipline
	Indiana

	Is present income adequate
	Reg 7

	Existing life, disability and health insurance
	ME

	Willingness to care for the child without financial help
	Reg 7

	Willingness to accept/apply for TANF
	Reg 7

	Willingness to undergo licensure
	Reg 7

	Requires foster care benefits
	Reg 7

	How will the proposed placement family meet the child’s physical, religious, social and emotional needs?
	AZ

	Does the family understand dynamics of loss and attachment
	DC

	If asked, willingness to build birth parent connections and allow visitation
	DC

	Work schedule, child care and respite resources
	Conn

	Any training the family has completed
	Indiana

	Who visits the home regularly or stays overnight, (but does not reside there)
	Indiana

	Who is of great influence to the family, who does the family go to for advice
	Indiana

	Experienced any recent losses within the extended family or support network
	Indiana

	Any recent geographical moves

List of residences for past 10 years
	MN, MA

	What is this family’s expectation for the child
	Indiana

	How has the family coped with crisis in the past?
	

	SPECIAL NEEDS
	

	Childs current level of functioning and projected future needs

· Medical, mental health

· Behavioral emotional

· Developmental, educational
	Illinois

	Ability of caretaker, community and schools to meet child’s special needs
	Reg 7

	OTHER ADUTS IN HOUSEHOLD
	

	Name
	Reg 7

	Maiden, AKA
	Conn

	Age, DOB, Birthplace
	Reg 7 Conn., KY

	Employment and work schedule
	Conn

	Relationship to proposed caretaker
	Reg 7

	Relationship to child
	Reg 7

	Attitude toward placement
	Reg 7

	Education and health
	MN

	OTHER CHILDREN IN HOUSEHOLD
	

	Name
	Reg 7

	Age and DOB, Birthplace
	Reg 7, Conn, KY

	Relationship to proposed caretaker
	Reg 7

	Relationship to child to be placed
	Reg 7

	Attitude toward placement
	Reg 7

	School name, Grade, progress/problems
	Reg 7, Conn, DE

	Previous contacts with public/social service agency
	Reg 7

	Length of placement
	DE

	Is the child included in decisions made by the family
	Indiana

	CLEARANCES in accordance w/ state law
	

	clearances for all household members of age of majority

(police)

(child abuse and neglect)

(family known to social service agency)
	Reg 7

	HEALTH of resource family
	

	Free from communicable disease
	Reg 7

	History of chronic physical health problems
	Conn

	Substance abuse difficulties
	Conn

	Psychiatric hospitalizations
	Conn

	HOME & COMMUNITY
	

	Adequacy of space

· number of rooms, number of bedrooms
	Reg 7, Kansas

	Child has own bed
	Reg 7

	Closet space
	Reg 7

	Share a bedroom (with who)
	Reg 7

	Housekeeping standards

· cleanliness

· Does anyone smoke in the home

· wiring system fixture and outlet appearances

· appearance of furnishings
	Reg 7, GA

	Potential hazards or safety problems

· Swimming pool, lake, weapons, animals, fencing, access to busy streets
	Reg 7, GA

	Appropriateness of neighborhood
	Reg 7

	Proximity to schools, medical services
	Reg 7

	Working utilities (water, electric, heat, smoke detector
	DE

	Transportation
	DE

	Lead paint inspection
	DC

	Sanitary survey
	DC

	Photographs of the resource home
	ME

	Is there a business operated out of the home and does it comply with licensing standards.
	MN

	Are the indoor and outdoor spaces child focused
	NH

	AREA OF CONCERN
	

	Visual or anticipated problems with this case
	Reg 7

	What risk management techniques have been put into place to minimize the risks
	Indiana

	CASE PLAN FROM SENDING
	

	Is submitted case plan suitable for this placement
	Reg 7

	Recommended changes to case plan or goal
	Reg 7

	Restrictions/limitations on proposed family, court or placing agency
	Reg 7

	Financial medical plan from sending state adequate for child
	Reg 7

	NARRATIVE by social worker
	

	Additional concerns
	Reg 7

	Recommendations

· What factors in regard to the child’s needs were considered in making your recommendation to place this child with this family?

· What strengths did the family have that you considered in making your recommendation
	Reg 7, Illinois

	Comments
	Reg 7

	Conditions
	Reg 7

	Describe placement’s family of origin, who raised the prospective placement, and what is their relationship to their parents
	Conn, Indiana

	Family’s significant accomplishments
	Conn

	Family’s communication, decision making, support network
	Conn

	How does this family deal with control, anger, rage, possessiveness, affection, joy sadness or withdrawal in parent and child interactions
	Indiana

	Plan/ability to build a child’s self esteem
	DC

	Family’s plans for the future (educational, occupation,)
	Hawaii

	Level of cultural awareness, how culture impacts daily life, how the family has resolved cultural conflict in the past , ability to deal with discrimination, and motivation for trans-racial adopt/foster
	MN

	REFERENCES
	

	Name
	Reg 7

	Address
	Reg 7

	Telephone
	Reg 7

	Relationship to resource family (many states require non-relative referrals)
	DE, Kansas

	Result of contact
	Reg 7

	LICENSING
	

	Will the family need to be licensed/certified
	Kansas

	Does the family understand the licensing requirements, and are willing to cooperate
	

	Length of time it will take the family to be compliant with all related receiving state laws
	

	FAMILY NEEDS
	

	What training needs have been identified
	Indiana

	What services does this family need
	Indiana

	What type and frequency of supervision does this family need
	Indiana

	RELATIVE ADOPTION
	

	Does the relative offer the child a positive connection with their heritage and family members
	AZ

	How will the relative’s relationship with the parents impact the child’s need for safety
	AZ

	Does the family appear to understand and accept the dynamics of adoption, including the child’s knowledge of his or hr birth parents
	AZ

	RELATIVE FOSTER/KINSHIP
	

	How long has the child had a relationship with the family and what is the nature of the attachment
	AZ

	History in family of origin
	ME

	Confirmed or alleged past history of child abuse or neglect, substance abuse or domestic violence. How have these issues been addressed
	ME

	History of exercising protective judgment, and ability to manage conflicting loyalties
	ME

	Does family member believe the child was abused or neglected by their relatives
	ME

	Plan for situation where abusive or neglectful parent tries to disrupt the placement
	Me

	ADOPTION ONLY
	

	Family’s knowledge of the adoption process
	AZ

	Family’s knowledge of post-adoption resources
	Illinois

	Plan for succession of guardianship due to incapacity or untimely death
	Illinois

	Plan for sharing background information with the child
	Illinois

	Comfort with open adoption
	Ma

4

