03-OCFS-LCM-25

December 11, 2003

	[image: image1.png]

George E. Pataki

Governor
	New York State
Office of children & Family Services
52 Washington street

rensselaer, NY 12144
	
John A. Johnson

Commissioner

Local Commissioners Memorandum

	Transmittal:
	03-OCFS-LCM-25

	To:
	Local District Commissioners ASK * MERGEFORMAT

	Issuing

Division/Office:
	Strategic-Planning and Policy Development

	Date:
	December 11, 2003

	Subject:
	Protocol on Children in Foster Care Who Participate in the Early Intervention Program

	Contact Person(s):
	BRO- Linda Brown (716) 847-3145 Linda.Brown@dfa.state.ny.us

RRO- Linda Kurtz (716) 238-8201 Linda.Kurtz@dfa,state,ny.us

SRO- Jack Klump (315) 423-1200 Jack.Klump@dfa.state.ny.us
ARO- Bill McLaughlin (518) 486-7078 William.McLaughlin@dfa.state.ny.us
NYCRO-Fred Levitan (212) 383-1788 Fred.Levitan@dfa.state.ny.us
YRO- Pat Sheehy (914) 377-2080 Patricia.Sheehy@dfa.state.ny.us

	Attachments:
	Protocol

	Attachment Available On – Line:
	Yes

I.
Purpose

The purpose of this Local Commissioners Memorandum (LCM) is to introduce the Protocol on Children in Foster Care Who Participate in the Early Intervention Program. This protocol is collaboration between the Office of Children and Family Services (OCFS) and the New York State Department of Health (DOH). The entire protocol is available through either the DOH or New York State Association of Counties (NYSAC) website.

II.
Background

Article 25, Title II-A of the Public Health Law establishes the Early Intervention Program (EIP), a voluntary program offering a variety of therapeutic and support services to eligible infants and toddlers with disabilities and their families. These services are available for eligible children from birth through age three. In New York State, DOH is the lead agency for EIP. The EIP is administered locally in each of the 57 counties and in New York City. An Early Intervention Official / Designee (EIO/D) in each municipality is responsible for identifying eligible children residing within the municipality and determining that early intervention services contained in the family's Individualized Family Service Plan (IFSP) are delivered.

The statewide EIP offers therapeutic and support services to infants and toddlers with disabilities and their families. The following services can be included in the IFSP: assistive technology devices and services; family training; counseling; home visits; parent support groups; special instruction; speech-language pathology and audiology; occupational therapy; physical therapy; psychological services; service coordination; nursing services; nutritional services; social work services; vision services and transportation/related costs necessary to participate in early intervention services and health services. Health services means services necessary to enable a child to benefit from the other early intervention services during the time that the child is receiving other early intervention services.

Article 6 of the Social Services Law establishes the child welfare system, including foster care. Children are placed into foster care as abused or neglected children, juvenile delinquents, or persons in need of supervision. Children also may be voluntarily placed in foster care by the parents or legal guardians. Article 10 of the Family Court Act outlines child protective proceedings, including the placement of abused or neglected children in the custody of a relative or other suitable person or the commissioner of social services. Article 3 of the Family Court Act governs juvenile delinquency proceedings and Article 7 governs proceeding involving persons alleged to be in need of supervision. The Social Services Law sets forth provisions for the voluntary placement of children into foster care.

In the 57 counties outside of New York City and the St. Regis Mohawk Tribe, local Departments of Social Services (LDSS) administer child welfare services, including child protective, preventive, foster care and adoption services. Children placed by Family Court order in the custody of the local commissioner of social services or the St. Regis Mohawk Tribe are considered to be in foster care. In New York City, the Administration for Children's Services (ACS) administers the child welfare system and its services. Children in foster care in New York City are placed in the custody of the Commissioner of the ACS. The rules governing the actual care of and services available to foster care children are the same, whether placement occurs in New York City or the rest of the state.

Generally, a child placed in foster care is placed in the care and custody of the local commissioner of social services. The child’s parent retains legal rights and responsibilities for the child. These children are not considered “wards of the state” for purposes of this protocol. However, in cases where the parent voluntarily relinquishes guardianship and custody, or where the Family Court terminates the parent’s rights, the parent no longer has guardianship and custody of the child. The EIP would consider children who are in the guardianship and custody of the local commissioner of social services “wards of the state” for the purposes of this protocol.

For all children in foster care, a case manager and case planner is assigned and is responsible for foster care case planning while the child is in foster care status. For purposes of this protocol, the case manager and the case planner will be referred to as the "LDSS Foster Care Caseworker”.

The complexity of each component of this process, coupled with the involvement of different State agencies, contributed to the decision to develop this protocol.

III.
Program Implications

This protocol was developed to provide practitioners in the areas of early intervention and foster care with an understanding of the responsibilities each system has, definitions of the language that each systems uses, and other relevant information in the attempt to improve the service delivery provided to this target population. This collaboration is intended to result in more efficient use of resources and better outcomes for children in foster care who receive early intervention services. Additionally, this protocol should assist workers in communicating with families about their EIPs and the various factors that influence whether a child in foster care receiving early intervention services requires a surrogate parent. A teleconference is scheduled for December 15 at 1:30pm to

address these topics and provide an opportunity for questions and answers to be presented. The

protocol can be found on the New York State Association of Counties (NYSAC) EI website at http://www.einy.org/.

Nancy W. Martinez s/s/

Issued By

Name: Nancy W. Martinez

Title: Acting Director

Division/Office: Strategic Planning and Policy Development

3

