CP&P 26-88
(new 9/2006)

CONCURRENT PLANNING FLOW CHART

	 A. Structured Decision Making Process
	B. Structured Decision Making Process

	Outcome: Child is Safe
	Outcome: Child Requires Safety Plan or Placement

CONCURRENT PLANNING FLOW CHART

Concurrent Planning Practice

	In first year of placement, Permanency Worker responsible for:

· Close adherence to case plan to help parent reunify their family
· Helping maintain family bonds through high quality parent-child and child-sibling visitation arrangements
· Continuing family engagement process to solidify reunification or discuss alternate permanency plan*
· Providing candid, honest feedback to parent(s) regarding behavioral choices with a focus on outcomes, not promises or plans
· Re-stressing the primacy of permanency in parent contacts and court hearings
· Utilizing the 5th month Internal Review as a concurrent planning checkpoint to gauge progress towards family reunification and re-assess whether child is in a potentially permanent family
· Utilizing a 10th month conference to determine whether the family situation warrants an ASFA exception or an adoption goal. If adoption, conference with DAG and assign to paralegal. Identify Adoption Worker and introduce to child.
· Permanency decision reached at 12-month permanency hearing

· Case responsibility is transferred to an Adoption Worker immediately following the permanency hearing if the agreed upon goal is adoption

	*If parental situation has not shown solid improvement, adoption discussions should be strengthened between the 9th and 12th months of child’s placement
*If parental situation has shown solid improvement but requires a little more time,

the need to file an exception to TPR is considered

TIMELINE FOR CONCURRENT PLANNING TASKS

Entry – 4th Month*
Family Engagement and Early Placement Process

· Explain Concurrent Planning and child’s need for permanency to birth family

· Explain Concurrent Planning to resource family, including need to support reunification plan

· Provide a preliminary overview of adoption and subsidy supports so that resource family knows what would or would not be available to child in future

· Focus on achieving First Placement/Best Placement to meet child’s needs

· Obtain birth certificate, certified birth records, social security card

· Assure child’s caregiver is licensed as an approved resource family

· Ensure that any required waivers are obtained

5th- 6th Month*
Coordinate Permanency Focus with Internal Review

· Ensure Life Book is begun to reinforce fact that the child’s placement experience is important no matter what the final permanency outcome
· Gather family background information in case a Child Summary is needed later
· Complete 20-page CP&P Form 14-177, Family Medical History, with family

· Meet with resource parent(s) to assess family commitment to permanency, explain adoption process and review supports available in subsidy program

· Assess quality of care child is receiving and re-visit whether placement will meet both short and long-term needs

· If placement commitment is questionable, begin process to move child to a potentially permanent home (may require child specific recruitment)

10-12 Months*
 Preparation for Permanency Determination

· Determine whether family situation warrants an adoption case goal

· If adoption, conference with DAG to review grounds for guardianship and assign to paralegal for guardianship complaint. Identify Adoption Worker to ensure a smooth transfer after permanency hearing

· Schedule psychological evaluation of child (depending on age)

· Determine whether a bonding evaluation is required for litigation

Permanency Hearing

· Permanency goal is established - exception to TPR must be filed by 15th month

–or-

· Goal of adoption is formally established (foster care, kinship care or select)
· Open the adoption screen on NJSPIRIT for cases with an adoption goal
· Assign to an Adoption Worker
*This chart designates the standard permanency timeline, however individual case situations may require expedited permanency action.
Report/Referral Accepted at Centralized Screening

Assigned at Local Office for either:

Child Abuse/Neglect Investigation or Child Welfare Assessment

Begin/Accelerate Family Engagement Process

 (within 72 hours of placement if not already in process)

Family/Community Support is Sufficient

Maintain Child at Home

Child Requires Placement

Concurrent Planning Begins

First Placement-Best Placement Practice Model

Goal is to place child as quickly as possible with a family willing to adopt if reunification efforts fail

If child must enter care quickly, resource family and staff acknowledge that the placement is made under emergent circumstances and the long-term permanency plan is undecided

Worker/Supervisor continue family engagement process to gather comprehensive family history, to emphasize the importance of permanency to the child and to encourage relatives to consider both short and long-term arrangements for child’s care; parent is advised that all relatives must be named at this stage for placement consideration

Worker reviews all available information concerning the child’s medical needs, emotional needs, behavior, and developmental functioning / coordinate with CHEC exam

Worker arranges diagnostic assessment for child whose needs are not already well known and shares results with current resource family

Unit Supervisor and Worker conference within 0-30 days of placement to determine whether family circumstances match the Poor Prognosis Indicators for family reunification

If indicators suggest a poor prognosis for family reunification, decision is confirmed with Casework Supervisor and the resource family chosen is one who can both support the work with birth family and offer a permanent commitment to the child, if adoption becomes necessary

Family selection must be finalized within 60-90 days of placement to assure resource family is able to meet child’s short and long-term needs

If necessary, ongoing effort maintained to locate a resource family comfortable with concurrent planning so that child reaches a potentially permanent home as quickly as possible

The Adoption Worker and Recruitment Specialist begin child specific recruitment as soon as it is known that child will require a select adoptive home and one is not readily available

At placement, Permanency Worker responsible for:

Seeking a resource family following First Placement-Best Placement model

Establishing frequent parent-child visitation throughout placement

Completing a full family assessment (if not yet completed) and individualized case plan to help parent to remedy risk to child

Full disclosure to parent(s) that permanency within 12 months is the primary goal (all permanency options - including adoption – to be discussed)

Educating parent(s) to fact that the choices they now make will determine whether or not child can return to their care

Tight coordination with the court to identify kin, establish case plan, insure parental notification of need to actually remedy the conditions that led to placement

A record of family background and medical history must begin for child’s Life Book in accordance with N.J.S.A. 9:3-41.1, and to support adoption licensing regulations, if this becomes necessary

PAGE
1

