 CP&P 5-79
  (new 8/2013)
Page 1 of 6


CP&P 5-79
(new 8/2013)
Page 1 of 6

Mutual Agreement of Understanding Between 

CASA of  FORMDROPDOWN 
 County
and the

NJ Division of Child Protection and Permanency
 [Name of Local Office] Local Office

A. The Purpose of the Agreement

The purpose of this agreement between CASA of   FORMDROPDOWN 
 County and the New Jersey Division of Child Protection and Permanency [Name of Local Office] Local Office is to outline how these two entities will work together for the safety and permanency of their mutual clients while understanding and respecting each other’s roles, responsibilities, legal mandates, and restrictions.

B. Mission Statement of the NJ Division of Child Protection and Permanency
It is an essential responsibility of the State to create and support conditions that permit families and communities to nurture each child.  If the family is unable to protect a child, it is in the best interest of each child, the family, and the community that public and private resources be mobilized to assure a safe and permanent environment for each child and to strengthen and support the family.  These are the broad goals of the child welfare system.

The mission of the Division of Child Protection and Permanency is to ensure the safety, well being, and success of New Jersey’s children and families.

C. Mission Statement of the CASA of   FORMDROPDOWN 
 County
[Insert Local CASA program Mission Statement] 
D. General Roles and Responsibilities of a CP&P Worker: 

CP&P Worker’s roles and responsibilities include, but are not limited to:

· Investigating allegations of abuse and/or neglect and assessing the safety of children;

· Conducting a factual and objective analysis of the child’s safety, which includes collateral contacts, to determine if abuse and/or neglect occurred;
· Conducting a comprehensive family assessment of risk and safety in the home;
· Developing with the family, a strengths based, family centered service plan that identifies the underlying and service needs of the family, and an action plan with clearly identified objectives and time lines;

· Assisting and collaborating with the family through the provision of a variety of services identified in the family centered service plan;
· Providing the Court and the Child Placement Review Board with a copy of the child’s assessment and case plan;

· Providing advocacy for abused and/or neglected children and their families;
· Providing and coordinating services to the child, family, and resource family for children in out-of-home placement to ensure the child’s safety and permanency;
· Reunifying the child with his or her family whenever possible and appropriate;
· Ensuring permanency planning for each child who comes into the care of the Division;
· Participating in multidisciplinary meetings that pertain to the child;
· Communicating recommendations, suggestions, and findings to all parties in a timely fashion; and
· Working collaboratively with all parties.

E. General Roles and Responsibilities of a CASA Volunteer

A CASA volunteer is appointed by a Family Court Judge to provide the court with independent and objective information regarding the status of a child(ren) involved in children-in-court cases.  The mandate of the CASA is to assist the Court in assuring that the best interests of the children are served while the children-in-court cases remain open.

A CASA volunteer’s functions include, but are not limited to:

· Providing advocacy for abused and/or neglected children who are the subject of judicial proceedings under N.J.S.A. 30:4C et seq. or N.J.S.A. 9:6-8.21 et seq. or R. 5:12-1 et seq. and to whom the judge has assigned a CASA volunteer;

· Providing independent, factual information and reporting these findings to the court;

· Conducting independent assessments and analyses of the circumstances of the children to whom the CASA volunteer is assigned;

· Monitoring cases assigned until such time as an order terminating CASA involvement is entered; 
· Insuring advocacy for the child’s best interest in judicial proceedings;

· Communicating recommendations, suggestions, and findings to the CP&P Worker assigned to work with the child and his or her family in a timely manner;

· Participating in appropriate meetings that pertain to the assigned children, including, but not limited to: multidisciplinary teams, family team meetings, treatment plan meetings, administrative reviews, case conferences, transition planning, IEP’s and family planning meetings; 
· Monitoring the child’s educational, medical, and mental health needs, and advocating for those needs to be addressed; and

· Working collaboratively with all parties.

F. Population to be Served by the  FORMDROPDOWN 
 County CASA Program

· Any child 0 – 21 in out-of-home placement through the NJ CP&P, and
· Upon assignment by the Superior Court - Family Part Judge

G. CASA Case Assignment

Pursuant to N.J.S.A. 2A:4A-92, “the court may appoint a special advocate from the CASA program to act on behalf of the court. The special advocate shall undertake certain activities in furtherance of the child’s interests, but shall not supplant or interfere with the role of counsel or guardian ad litem for that child.”
Any party to the proceeding, including the Division, may make a recommendation to the court to assign a CASA volunteer to a child’s case.

The CASA Director or his or her designee, upon appointment of a CASA volunteer by the court, shall assign a volunteer to the child’s case.

A copy of the court order appointing the CASA volunteer shall be provided to the child’s parent(s), resource care parent(s), CP&P Worker, and other interested parties to the litigation.

H. Confidentiality

1.  Records of NJ CP&P
CP&P policy for disclosure of information is based upon statutes, administrative orders, and regulations.  Release of child abuse/neglect information is restricted, with or without client consent, to those persons and agents specified in N.J.S.A. 9:6-8.10a.

Upon presentation of an Order of Appointment, a representative of the CASA program is to be granted permission to inspect and copy relevant Division records related to the child(ren) and family in the case, as well as the records of any and all social services providers and third party providers contracted by the Division to provide services to the child(ren) and family.  

2. Confidentiality – CASA

CASA programs and volunteers shall respect the right to privacy of all individuals and will keep information about CASA cases confidential.  No case information may be disclosed to anyone not involved in the case and to anyone without the need or right to know.  Confidential information may be shared with CASA staff. 
I. Information Sharing Procedures During CASA Involvement

· The CASA program or volunteer shall inform the CP&P Worker of the CASA volunteer assigned to the case within [Enter number] days of that assignment.
· Upon notification of the CASA appointment, the CP&P Local Office will make the case record available for review within [Enter number] business days. 
· The CASA volunteer will obtain and review information about the child and his or her circumstances from the court, the Child Placement Review Board, CP&P, the child’s schools, child care records, medical and mental health records, and interviews with relatives of the child and key persons in the case.

· The Division case record or any part thereof may not be removed from the CP&P Offices.  Permission should be granted to the appointed CASA volunteer to inspect and copy relevant Division records related to the child and to the family at issue, and the records of any and all social services providers contracted by the Division to provide services to the child and family. Permission should also be granted to the appointed CASA volunteer to inspect and copy all educational, social service, and medical records relevant to the case.
· The CASA volunteer will be provided sufficient time to review the case record and any additional files in the CP&P office.

· The CP&P Worker and the CASA volunteer shall confer at least on a quarterly basis to ensure coordination of activities and to avoid conflicts for the child, his or her family, resource care family or other service providers.

· The CP&P Worker and the CASA volunteer, shall inform each other in a timely fashion regarding:
-
Changes in the child’s placement

-
New allegations of abuse/neglect

-
Issues regarding visitation

-
Changes in the child’s behavior
-
Issues with the child’s education, health etc.

-
Changes in the parent’s employment, residence, household composition, etc.
-
Changes in the resource care parent’s, employment, residence, household composition, etc.
-
Notice of dates, times, and location of meetings and reviews regarding the child (including, but not limited to, Family Team Meetings, Treatment Plan meetings, case reviews, educational meetings at the child’s school, and adoption proceedings)
-
Any new or updated information about the child, the child’s circumstances, and the child’s case plans since the last update
-
Any other event or circumstances that would affect the child’s safety or help or hinder movement toward permanency
· Communication between CASA and CP&P may be by phone, fax, e-mail, or mail.
J. Conflict Resolution

Because the roles of CASA and CP&P are not the same and what is in a child’s best interest can be seen from different perspectives, conflicts may arise between CP&P and CASA.  Attempts to resolve these conflicts and/or differences of opinion shall be made by the CP&P Worker and the CASA volunteer through discussion.  When this is not successful, the issues shall be brought up the respective chains of command until the conflict is resolved.  Each party to this conflict resolution shall affirm that no child’s safety shall be jeopardized or permanent plan delayed due to the deliberations.

K. Mutual Training

1. New CASA Volunteer Training
CP&P may participate in the training provided to new CASA volunteers.

2. New CP&P Worker Training
CP&P and CASA may coordinate and deliver training about CASA to new CP&P staff.

3. Ongoing Training
CASA and CP&P may offer and provide training related to their respective policies and procedures through presentations at Local Office staff meetings and other designated forums.

L. Entirety of Agreement

This MOA consisting of [Enter number] pages represents the entire and integrated agreement between the Signatory Agencies and supersedes all prior negotiations, representations, and agreements, whether written or oral.
M. Renewal of Agreement and Termination

The parties shall engage in periodic reviews of this agreement when deemed appropriate and after sufficient notice is given to the parties.  
N. Signatory Authority
By the signatures below, the Signatory Agencies agree to the terms of this MOA.

	Signature of Executive Director, CASA of   FORMDROPDOWN 
 County                            Date
 [Enter printed name]
Or


	Signature of Board President, CASA of   FORMDROPDOWN 
 County                                Date
[Enter printed name]


	Signature of CP&P Local Office Manager                                                    Date
[Enter printed name]


	Signature of CP&P Area Director                                                                  Date


[Enter printed name]

