

SOP 7C.10.3

R. 8/1/03

ADOPTION

COA STANDARDS:

· G8.5.04 Family-Focused Service Planning
· S21.3.01 Permanency
LEGAL AUTHORITY:

· KRS 600.020 Definitions for KRS Chapters 600 to 645.

· KRS 610.125 Permanency hearing after custody given to Department of Juvenile Justice or cabinet.

· KRS 620.180 Administrative regulations.

· KRS 625.090 Grounds for termination.

· 922 KAR 1:140. Foster care and adoption permanency services.
PROCEDURE:

1. The SSW considers the goal of adoption:

(a) When it is determined by DCBS and the SSW that:

(1) It is not in the child’s best interest to reunite the child with the child’s family; or

(2) When the parent indicates their intent to pursue Voluntary Termination of Parental Rights (TPR).

(b) When the SSW files a petition for Involuntary Termination of Parental Rights (TPR) of the parent or, if another party has filed such a petition seeks to be joined as a party to the petition, when aggravated circumstances exist, such as the:

(1) Parent has not made an attempt or has not contacted the child in ninety (90) days or more;

(2) Parent is incarcerated and will not be available to care for the child for at least one (1) year from the date the child entered foster care and there is no appropriate relative placement available during this period;

(3) Parent has sexually abused the child and has refused treatment;

(4) Parent has engaged in abuse of the child that required removal from the parent’s home two (2) or more times in the past two (2) years; or

(5) Parent has caused serious physical injury to the child.

2. 5.Prior to selecting adoption as the child’s permanency goal and pursuing an involuntary TPR, the SSW schedules a Pre-Permanency Planning Conference to determine the appropriateness of this plan, which is not required for voluntary TPR. 6.The SSW contacts the Regional Attorney or OLS and requests their attendance at the Pre-Permanency Planning Conference to assess the evidentiary needs of the case.

3.7.Within two (2) calendar weeks of selecting adoption as the goal, the DSS-161, Request for Involuntary TPR, or the Voluntary Termination Summary is submitted by the SSW to the SRA or designee, which is then signed and a copy forwarded to OLS.
4.8.When a consensus is not reached between the attorney and DCBS staff regarding termination action, the SSW may request further review through appropriate supervisory channels.
5.3.The SSW files a petition for TPR of the parent, when:

(a) Aggravated circumstances exist and/or the family does not make sufficient progress toward achieving the objectives specified in the Case Plan;

(b) The goal of adoption is established no later than the twelve (12) month Periodic Review and Permanency Hearing, unless there is a compelling reason to extend the timeframe; and

(c) The child has been in OOHC for fifteen (15) of the most recent twenty-two (22) months and the District or Family Court concurs with the goal of adoption, a TPR petition is filed before the fifteenth (15th) month ends;

6.4.An exception for the SSW proceeding with TPR may be granted only by a Judge for compelling reasons, such as:

(a) A relative is caring for the child and the plan is for permanent relative placement or guardianship;

(b) That TPR would not be in the child’s best interest and the Case Plan documents the appropriateness of this decision; or

(c) Services deemed necessary for the safe return of the child have not been provided to the family of the child within the time period specified in the Case Plan.

Prior to requesting an exception to the TPR requirement through court, the SSW prepares a memorandum, which provides justification on the aforementioned compelling reasons for the SRA or designee to review. Once the SRA or designee determines that the compelling reasons provide justification to proceed then the SSW seeks the court’s approval.

1. The goal of adoption is appropriate when it is determined by DCBS and the SSW that:

(a) It is not in the child’s best interest to reunite the child with the child’s family; or

(b) When the parent indicates their intent to pursue Voluntary Termination of Parental Rights (TPR).

2. The goal of adoption is also appropriate and the SSW files a petition for Involuntary Termination of Parental Rights (TPR) of the parent or, if another party has filed such a petition seeks to be joined as a party to the petition, when aggravated circumstances exist, such as the:

(a) Parent has not made an attempt or has not contacted the child in ninety (90) days or more;

(b) Parent is incarcerated and will not be available to care for the child for at least one (1) year from the date the child entered foster care and there is no appropriate relative placement available during this period;

(c) Parent has sexually abused the child and has refused treatment;

(d) Parent has engaged in abuse of the child that required removal from the parent’s home two (2) or more times in the past two (2) years; or

(e) Parent has caused serious physical injury to the child.

