

A Guide to

Working with Child Welfare

**Child Welfare
Services**

Content

Introduction

The Oklahoma Department of Human Services (DHS) Child Welfare Services (CWS) works with Oklahoma families whose children were reported to CWS as possibly being unsafe due to abuse and/or neglect. **CWS helps protect a child by assessing his or her safety and when safe, tries to keep the child in the home with their family.** When this can't happen, CWS looks for a safe place for the child to live until the child can go back and live safely with his or her parents. Sometimes in spite of efforts, the child cannot safely live with his or her parents. If the child cannot return home, DHS looks for a new safe and permanent home for the child.

Safety first

DHS CWS wants to work with you to help you provide a safe home for your child. When a report of child abuse or neglect is made, Oklahoma law requires CWS to decide how to respond to the report. When there are signs of abuse or neglect, or if a child is in danger of abuse or neglect, a CWS child welfare (CW) specialist must report this to the district attorney. If this has happened with your family, a CW specialist may have provided you with a handbook, *Child Protective Services: Questions and Answers for Parents* (DHS Publication No. 87-02). If you did not receive this handbook, please ask your current CW specialist to get a copy for you.

The CW specialist who responded to the report about your family recommended the deprived court's involvement to help keep your child safe. You may be experiencing court supervision with your child still in your home or your child may be placed outside of your home. If your child is not living with you, please remember DHS CWS will work with you to help you make the changes necessary to safely return your child home.

*Child Protective Services:
Questions and Answers for Parents
(DHS Publication No. 87-02)*

Working as a team

Your experience with CWS may cause you to feel angry, sad, and even helpless. You may feel that the situation is out of your control. However, if and when your child returns home depends upon you. Please think of **yourself as the most important part of your DHS team**. Your team includes you, your child, your CW specialist, service providers, people that support you, relatives, friends, and other people who care about your child.

If your child was removed, a foster parent or another type of caregiver may be part of your team. Your team can also include any other people that you or CWS feel are important. Your CW specialist will ask for names and information about your children's grandparents, adult relatives, and other important people. In most cases, it is best for a child to be placed with relatives, when unable to remain safely in their own home.

At first, you may not want to work with the team; however, don't forget who you are working for – your child! Your CW specialist schedules several meetings with you at the very beginning to get to know you better and learn how DHS can be most helpful to you. Your specialist talks with you about why your child is not safe in your home, and what behaviors or conditions made the child unsafe. Your CW specialist also works with you to identify the underlying causes of the behaviors or conditions. You can help your CW specialist identify the unsafe behaviors, conditions, and underlying causes as the specialist seeks to learn about you and your needs.

If you or your child have Native American heritage, you must let your CW specialist and attorney know. You need to give them the name of the tribe and roll number, if you have it. When you have your child's Certificate of Degree of Indian Blood (CDIB) or tribal membership card, please let your CW specialist make a copy. Making a copy helps get tribal assistance for you.

As long as you and your child are involved with CWS, your team is available to work with you to help you safely parent your child in your home. The team will meet many times until your case is closed.

Assessing and planning

Your CW specialist will have in-depth conversations with you to identify the behaviors, conditions, and underlying causes that made your child unsafe in your home. Together, you and your CW specialist determine what services and activities will help change your behaviors and develop protective capacities so that you can safely parent your child at home.

You and your CW specialist will put together an Individualized Service Plan (ISP) that lists these identified services and activities. Simply completing services is not enough. **You will need to show that you have learned why your child was unsafe and what you must do differently to keep him or her safe in the future.** The court can order any services agreed upon by you and your CW specialist. Sometimes the court may add a service or an activity that you do not agree with. A court order must be done, even if you don't agree with it. These services or activities may be changed if you, anyone on the CWS team, or the court feels they are not providing you the assistance needed.

The ISP is only for a limited time. Your CW specialist helps to make sure that you have access to the services you need. The CW specialist will talk with you and your service providers to assess your progress. The specialist discusses your progress with you and provides this information to the court at each hearing. The CW specialist makes recommendations to the court about your case and the court makes the decisions.

Your ISP includes a list of Standard “To-Dos,” such as visitation, contacting your CW specialist when there are changes, and being a part of any scheduled court hearings and family meetings. Also the specialist asks you to sign releases, complete your services, and follow the recommendations set forth by your service providers. You will also be asked to pay child support. A copy of the initial ISP and any updates are given to you.

Prior to your child returning home, a Federal Bureau of Investigation (FBI) background check must be completed on any adult residing in your home except you, the parent, a legal guardian, or custodian. This is a state law and your child cannot return home unless this background check on the adults living in your home was done. When you go to court, the judge may ask you to provide the court with a copy of the FBI fingerprinting results pertaining to any adult living in the home.

Family meetings

When working with CWS, you will be asked to be part of **family meetings (FMs)**. The FM brings together you, your supportive relatives and friends, your CW specialist, service providers, and other important people to help make sure the best decisions are being made for your child.

You have the right to be part of any decision made on your case, and many decisions are made during an FM. These decisions may be about your ISP, visitation between you and your child, placement decisions, service provider decisions, and changing the permanency plan from reunification to adoption.

Remember, you can request an FM when you feel that discussions are needed with your team. By DHS policy, an FM is held within 60-calendar days of your child's removal or the date of petition filing, whichever is earlier, then at least once every six months. However, FMs may happen more often to make sure the best decisions are made.

When your child is living somewhere else

When your child is not living with you, you might hear the words: **resource parent**. A resource parent, also called a foster parent or placement provider, is asked to provide temporary care for your child and help your child stay close to people that are important to you and your child and his or her culture. The resource parent shares parenting with you and is part of your team – helping you learn and practice new skills to safely parent your child.

The resource parent may be related to you or someone who has a relationship with you and your child, which in most cases, is best for you and your child. The resource parent can also become a friend to you while your child is in care, and after your child leaves care. Remember, the more people you have to support you, the more successful you and your child will be. This may be hard to believe as you may still be feeling angry, sad or even helpless. However, your team is here for you and wants to see you and your child succeed.

Other places your child may live include:

- An emergency shelter, to live with a group of children cared for by shelter staff.
- A therapeutic foster home, to receive special care as long as necessary.
- A group home or live-in child care facility, to receive care for special needs from counselors or house parents.
- A live-in psychiatric facility, to receive care and treatment for behavioral and emotional problems.

Religious beliefs/faith

Removing your child from your home does not end your rights to make decisions about your child's religion or faith, unless you no longer have parental rights. If your child is younger than 12 years old, the people caring for your child may include your child in their religious beliefs, unless you don't approve. If this happens, you, your CW specialist, and the placement provider can work together to let the child attend the church you prefer or have someone keep your child while the placement provider attends church. If your child is 12 years or older, the placement provider may include him or her in their religious practices, but they must respect the child's religious

beliefs – even if this means the child does not go to church. As a parent, your child may not be baptized, confirmed, or go through any formal membership ceremony for a religious faith without your approval.

Discipline

Each child in DHS custody must be treated with respect and dignity. Discipline is not punishment. The main purpose of discipline is to teach the child, not to punish the child. Discipline must fit each child's needs and situation, like the child's age, stage of development, behaviors, and history of physical or emotional abuse. DHS policy prohibits the use of physical discipline for any child in out-of-home care.

Visiting your child

Visits between you and your child are to begin no later than one week after your child began living somewhere else, and at least twice per month thereafter. You, your CW specialist, and maybe the person caring for your child, develop a visitation plan that describes details of the visits, unless those decisions are court-ordered. In the beginning, your visits may be supervised. As you make progress, visits may occur more often with less supervision. There are different types of visitation: supervised, unsupervised, observed/monitored, and therapeutic. Sometimes during your visits planned activities are included that allow you to learn and practice new skills. CWS prefers that as your child gets ready to return home, the visits begin to increase in number and the amount of time spent with you, including overnights and weekends in your home. The visits should include all of the people who will be actively involved in your child's life after he or she returns home.

Visits are available as long as the child is safe and the plan is to return the child to the parent. Here are a few things to remember about visiting your child:

- Visit your child regularly. This is important to show your child that you love and have not forgotten about him or her.
- Call your CW specialist as soon as possible if for some reason you can't visit when you said you would.
- Be on time. If you are late, your visit may be shorter, or may even be cancelled, especially if you do not let your CW specialist know you are going to be late.
- Talk with your CW specialist and your child's placement provider about your child's health, progress in school, and adjustment to placement.
- If your child asks when he or she can come home, don't make promises that you do not control. Talk openly with your child about your situation.
- If you have a complaint about the care your child is receiving, tell your CW specialist alone. Don't talk about the problem in front of your child.
- Visits with your child offer you a chance to practice some of the changes you are making in how you care for your child, and it allows your CW specialist to gain an understanding of how you are doing and your interest in your child.

Court

Deprived court handles cases involving children alleged to be unsafe due to abuse and/or neglect. **The deprived court is set up to protect children**, not to punish families. In deprived court, the judge hears the evidence and decides if your child is deprived. A finding of deprived means the concerns about your child's health and safety require the court to make decisions and set certain conditions to make sure your child is safe.

Your rights

Ask your attorney for legal advice and a full explanation of your rights. If you want copies of the law about child abuse and neglect, you may ask your attorney to provide them. You also may be able to get copies of the law online. Most of the laws about child abuse and neglect are in the Children's Code in Title 10A of the Oklahoma Statutes, starting at Section 1-1-101. You have the **right to review anything in the court file, unless** the review may affect an ongoing criminal investigation or adjudicatory hearing. The file does not include the name of the person who made the report of abuse or neglect. You have a right to ask for copies of orders made by the court. You are provided copies of progress reports for every hearing throughout the life of your CW case.

DHS has policy and procedures for working with families. You have the right to expect that DHS policy is followed. DHS policy is public information. If you have any questions about policy, you may ask your CW specialist or you may review policy at www.okdhs.org.

Finding your attorney

You can find an attorney by calling local Legal Aid services or your local attorney referral service. **If you cannot afford an attorney, you can ask the court to appoint an attorney** to represent you. The court will decide whether you are able to hire your own attorney or if the court will appoint one. You also may waive your right to an attorney.

Note: The court will appoint an attorney to represent your child and to make sure your child's interests are represented in court.

Court actions that affect your child and you

Always go to court when you are told that there will be a hearing about your child. If you get a legal notice, a phone call, a written message or just word-of-mouth, as a parent **you have a right and responsibility to be at the hearing**. You may ask the judge for an interpreter if you are not able to speak and understand English or if your hearing is impaired.

Tips for appearing in court

- Always be on time. If possible, come to court about a half hour early just in case you need to meet with your attorney or CW specialist.
- Look your best. Be clean and wear clean clothes.
- Do not bring your cell phone into the courtroom. If you must bring your cell phone, make sure you turn it off.
- Always use “Your Honor” or “Judge (his/her name)” when talking to the judge.

- Be polite to your attorney and CW specialist. Listen to them, even if you don't like what they have to say.
- If possible, don't bring children who are not involved in the case. Small children usually get fussy and tired when waiting.
- Your attorney will speak for you. If there is something you would like to say in court to the judge, talk with your attorney first.
- Keep a copy of any papers you receive. Your attorney can explain everything to you before signing any paperwork.
- Talk to those assigned to your case – keep them up-to-date about any new information.
- Leave the courthouse quietly – even if things don't go your way.

Types of hearings in deprived court

Emergency custody hearing

When your child is removed from the home, an emergency custody hearing is held within **two-judicial days** (days court is open for business, does not include weekends or holidays.) The purpose of the emergency custody hearing, also known as a “show cause” hearing, is for the judge to decide if your child can be released to you or another responsible person. At the hearing, you receive written information about your rights and court procedures.

Adjudicatory hearing

When the district attorney files a deprived petition, an adjudicatory hearing is held for the judge to decide if the information in the petition is true or false and if your child

is deprived. The district attorney’s job is to prove there is enough evidence to show that your child is not safe in your home without court intervention. When the court decides your child is “adjudicated” deprived, the court must be a part of making decisions and planning for your child until the court case is closed.

Dispositional hearing

This is a hearing that has a different purpose than the adjudicatory hearing. This hearing can be held on the same day as the adjudicatory hearing or at a later time. At the dispositional hearing, the judge may return your child to you under DHS legal supervision or keep your child in the temporary custody of DHS or another agency or person. The court orders an ISP that you must follow before your child can be returned to you or before the case can be closed. If you do not follow the court-ordered plan, you may lose all rights to your child.

Judicial reviews

At least every six months, while your child is placed in out-of-home care, your family’s situation and your progress toward changing the behaviors or conditions listed in your court-ordered ISP are reviewed at each court hearing.

Permanency hearing

This hearing is held at about six months after the adjudicatory hearing or about eight months after your child was removed from your home. An FM may be held three weeks before this hearing with you and everyone

else who is involved in your case to discuss the permanent plan for your child. This is a very important hearing. If you have not changed or corrected the behaviors or conditions listed on your ISP by this time, the district attorney may file a petition to terminate your parental rights.

Remember, you can lose custody of your child or your parental rights to your child without your consent if you do not change the behaviors listed on the court-ordered ISP while your child is in placement. This may also happen if you do not stay in touch with your child and DHS to plan for your child's future.

A court hearing is the only way your rights as a parent can be taken away without your agreement. If your rights to your child are terminated, you are no longer the child's legal parent. You have a right to appeal the court's decision.

Your protections and responsibilities

You have protections that guide the work with your CW specialist. **You have the right to:**

- Help write and review your court-ordered ISP and talk about what is in the best interest of your child. This helps you work on the behaviors that caused your child to be removed from your home.
- Receive a written copy of the ISP and any updates. This tells you in writing what is expected of you before your child can be returned.

- Get information about your child and make decisions about your child while your child is in out-of-home care.
- Request visitation with your child. You, your CW specialist and maybe the person caring for your child, together will develop a Visitation Plan that describes when, where, how often, and other details about the visits, unless those decisions are court-ordered. You receive a copy of the Visitation Plan.
- Bring gifts, send mail, and make phone calls to your child, unless they are not in your child's best interest.
- Be kept informed of your child's placement, health, development, behavior, and progress in school or day care.
- Be informed of surgery or serious medical care your child needs and consent to this treatment, when needed.
- Be notified as soon as possible of any serious medical care or treatment given to your child.
- Be informed about DHS policies, specifically religious rights and discipline of children.
- Receive notice from the court or your attorney of any court action that affects your child, unless the court acts in an emergency.
- Consult with an attorney at any time and have an attorney represent you in court actions affecting your child or your parental rights.
- Be informed of what written reports the parents can expect to receive from DHS.

You have responsibilities. If you make an honest effort to carry them out, you and your child can benefit. The services that DHS provides can help you. If you do not carry out your responsibilities, the court may decide to take away custody of your child or your parental rights to your child.

You are responsible to:

- Help your CW specialist set up the plan for what you must do while your child is in care and what will be best for your child now, and in the future.
- Work toward changing the behaviors that resulted in your child being unsafe and placed in care.
- Visit your child at a regular time and place as agreed upon by you and your CW specialist. If you cannot visit, notify your specialist before the scheduled visit.
- Talk about your child's care and progress with your CW specialist.
- Tell your CW specialist of any concerns about your child's care. Don't talk about concerns or problems in front of your child.
- Tell your CW specialist about major changes in your life, such as changes of your address, phone number, job, income, marriage or other living arrangements, and changes affecting other members of your family.
- Keep appointments with your CW specialist. If you cannot keep an appointment or must cancel a visit, let your specialist know.
- Answer questions or provide information, when requested, to your CW specialist.
- Pay child support. You must tell your CW specialist if your income changes.
- Fulfill any court-ordered requirements.

Other permanency options

When returning your child to your care is not a safe choice, other possibilities for permanency that may be considered include:

Legal guardianship

This is a decision that may be made by you and your CW specialist, or may be made by the court. A relative or kinship home may be the best, safe, permanent place for your child. This person must be willing and able to protect your child, to take over the care of your child, and to become the legal guardian for your child. Guardianship may follow a child's temporary placement with relatives or kin. Either a deprived court or civil court can grant guardianship. A private attorney may be needed for the relative or kin.

Adoption

If the court finds that your child cannot return home safely, the court may decide that adoption is best for your child. A child who is adopted goes to live with a new family permanently. The child becomes a legal member of that family and may take the family's name. Your child can only be adopted by a new family after the court terminates your legal rights as a parent and gives the new parents full responsibility and parental rights for the child. This only happens after you have an opportunity to present your case to the court or if you do not appear for the court hearing after you received notification.

You can voluntarily give up your parental rights by signing a consent to termination of parental rights document. This is called a relinquishment. Because signing this legal document is very serious matter, you should think about this action carefully and discuss your decision with your CW specialist

and an attorney. After you sign and consent to termination of parental rights, the court can enter an order stating that you are no longer your child's legal parent. At that time, you are no longer responsible for your child's future. When your child is free for adoption, a permanent adoptive home for your child is the goal.

Resolving complaints or problems

Anytime you have a complaint or a problem, talk to your CW specialist. If you and your CW specialist cannot resolve the problem, ask to speak to your specialist's supervisor or district director. After you have talked over your concerns with your CW specialist, the supervisor, or the district director, you may ask in writing for a case review of:

- Not having received a copy of your ISP within 60-calendar days of the child's removal from the home.
- The right to visitation with the child when the child has been removed.
- The right to participate in creating the ISP.
- Services you and the CW specialist agreed on in the ISP.
- An administrative review of a court-involved case, if the judge or Post-Adjudication Review Board (PARB) has not reviewed your case.

If the disagreement you are having with DHS is about your child's return home or DHS' refusal to let you visit, you may want to go to court to resolve the issue. The judge will make a decision based on your legal rights and what is best for your child. Both you and DHS must follow the judge's order.

Words used often by CW specialists

CW specialists may use words that only make sense to those who work in CW. Here is a list of a few of words to help you better understand terms used by your CW specialist.

Custody means a court has decided to give legal responsibility for a child to another person or agency, like DHS.

Placement means the place where the child is living.

Placement provider means the person caring for your child when he or she is not living in your home, like relatives, kin, resource parents, therapeutic foster parents, group home specialists, shelter specialists, or hospital staff.

Initial meeting means a meeting the CW specialist may set for the parent to meet the people caring for the child, so the parent can share information about the child to help the child adjust to being away from home.

Kinship means a relative, stepparent, or other adult who has a relationship with you or your child. When children cannot stay in their own home, the goal is to place them in a kinship home when possible.

Permanency means keeping children connected to family and others in their town or neighborhood who are important to them and making sure they have a forever home. Laws are in place to make sure children do not have to grow up in temporary homes, like in foster care. The CW specialist must make sure children get home as soon as it is safe to do so, and, if they can't go home, to make sure they have the chance to have another permanent home.

Protective capacities are specific qualities that are observable and believed to be a part of the way a parent or caregiver acts, thinks, and feels that make him or her protective of a child.

Termination of parental rights means a decision made by the court that forever ends the parent's rights to care for and make decisions for the parent's child.

Comprehensive home-based services means services provided to some families in their home when the child is able to remain in the home safely. This service can also be provided before children return home to help prepare the family and children for the return, or at the time the child is returned to the home to help the family keep the child safe at home.

Directory and addresses

Important Numbers

CW Specialist _____

Address _____

Phone number _____

CW Supervisor _____

Address _____

Phone number _____

District Director _____

Address _____

Phone number _____

Other Important Numbers

Regional Office _____
Address _____
Phone number _____

Child Welfare Services _____
Address _____
Phone number _____

Attorney _____
Address _____
Phone number _____

Placement Provider _____
Address _____
Phone number _____

Service Providers

Name _____
Address _____
Phone number _____

Name _____
Address _____
Phone number _____

A Guide to Working with Child Welfare

DHS Pub. No. 99-27 Revised 8/2018

This publication is authorized by Oklahoma Department of Human Services Director Ed Lake and printed by DHS in accordance with state and federal regulations at a cost of \$1,248.79 for 1,500 copies. Copies have been deposited with the Publications Clearinghouse of the Oklahoma Department of Libraries. DHS offices may request copies on ADM-9 (23AM009E) electronic supply orders. Members of the public may obtain copies by calling 1-877-283-4113 (toll free), by faxing an order to (405) 962-1741, or by downloading a copy at www.okdhs.org/library.