Texas Department of Family and Protective Services (DFPS)

 K908-Form 0628ins
Child Protective Services (CPS)

 September 2014
Family Group Decision Making (FGDM)

[image: image1.jpg]

Instructions for Completing Permanency Conference Plan  
CPS -Family Group Decision Making (FGDM)  
Purpose:
This form provides guidance to staff responsible for completing:
· Form 0628, Permanency Conference Plan (PC Plan)

· Form 0628a, Permanency Conference Plan-Additional Child (Additional Child form)
· other supplemental documents to be attached to PC Plan (supplemental docs)
Directions:

For CPS Staff-After completion of the Permanency Conference, provide completed copies of PC Plan (and any related Additional Child forms and/or supplemental docs) to participants.

For Contracted FGDM Staff- After completion of the Permanency Conference, provide completed copies of PC Plan (and any related Additional Child forms and/or supplemental docs) to signees and CPS caseworker. "Signees" refers to parents and does not refer to other PC participants.
For Caseworkers: The facilitator (if the facilitator is not the caseworker) will provide you with a copy of the completed PC Plan with any Additional child forms or supplemental docs attached. A copy should be placed in the case file.
Help:
For staff with additional questions about filling out the forms or creating supplemental docs, please contact the FGDM Program Specialist at State Office 512 438 4216.
Instructions: When to use PC Plan, Additional Child form, and Supplemental Forms
PC Plan-To be used for all Permanency Conferences. In some conferences, you may also need to use additional forms (see below)
Additional Child Form- for families with more than one child addressed in the Permanency Conference (use one per each additional child)

Supplemental Docs - for any other additional information that will not fit on the PC form, the information is put in a separate word document. All additional information may be included in one document. Each section with additional information should begin with the related section letter and title. Sections that may require a supplemental document:
· Section C: Conference Participants/Signatures (if there are more than 10 participants)
· Section D: Child Placement and Permanency Goal Details (if there are more than 10 children in the family)

· Section I: Strategies and Actions to Overcome Permanency Barriers (if the plan developed during the conference includes more than 15 strategies)
· Section J: Signatures/Agreement to Participate in Permanency Conference Plan (If there are more than four parents signing)
Section Instructions

Section A: Conference Information
Permanency Conference Type- Enter following choice that describes the conference type:
TMC Initial

TMC 5th Month

TMC 9th Month

TMC Other

PMC Initial

PMC Annual

PMC Other

Section B: Conditions of Participation / Privacy Agreement

Enter any additional terms agreed upon by all participants in the text field next to Item number 5 (More terms agreed upon by all participants)

Section C: Conference Participants/Signatures

Each participant (including facilitators, caseworkers, providers, attorneys, etc.) should print their name in the first column, their relationship to the child/youth or family in the second column, and sign their name in the third column.
If there are more than 10 people present, make a supplemental doc and include the section heading, "Section C CONTINUED: Conference Participants/Signatures"
Section D: Child Placement and Permanency Goal Details

Placement Type-Next to each child's name, enter following choice that best describes that child's current placement type:
Kinship Home

Kinship Foster Home

Foster Home

Legal Risk Foster Home

Group Home

Residential Treatment Center

Runaway

Own Home

Other

For families with more than 10 children, make a supplemental doc and include the section heading, "Section D CONTINUED: Child Placement and Permanency Goal Details"

Section E: Removal Information and Legal Status
If there is more than one child in the family AND the children have different removal information and/or legal status dates, the removal information and legal status for every child should be entered in the relevant fields.
Clarify which statuses/dates belong to which child by entering child's name and a hyphen before the relevant date/information for each field. Pressing the enter key will begin a separate row for each item that differs. For any information/date that is the same for all children, enter "all children" prior to entering the information.
Section F: Child Well-Being & Permanency Status
Additional Children: For permanency conferences involving more than one child, mark "x".

Enter the oldest child's information in this section on PC Plan. Enter each additional child's information on an Additional Child form. You will need one Additional Child form per additional child. For example, a family with four children will require the PC Plan and three Additional Child forms.
Section G: Family Service Plan

Enter all relevant information for all family members.

Section H: Legal Permanency Barriers

Enter all relevant information for all family members.

Section I: Strategies and Actions to Overcome Permanency Barriers

This section is used to record plans made during the permanency conference that will help overcome permanency barriers. These strategies should include tasks that parents, relatives, support persons, providers, and staff must complete to overcome each barrier. In other words, this list should not be limited to just tasks that a caseworker needs to complete.
If more than 15 strategies are planned, make a supplemental doc to document the additional strategies and include the section title, " Section I CONTINUED: Strategies and Actions to Overcome Permanency Barriers"
Section J: Signatures/Agreement to Participate in Permanency Conference Plan
The signature section is only for the parties from which the children were removed and that are responsible for completing the Family Service Plan-for most cases, the parents. There may be rare exceptions where a child was removed from someone other than the legal parent and is that person is offered services with the goal of having the child returned to their care; in that case that person should sign.
If more than four parents need to sign, make a supplemental doc and include the section title, "Section J Continued: Signatures/Agreement to Participate in Permanency Conference Plan" and have additional parents sign and date.
Section K: Permanency Conference Timeline & Date of Next Permanency Conference

Next Permanency Conference (or other Permanency Planning Meeting) should occur no later than- Enter the date that the next Permanency Conference (or PPM) must be completed by according to policy guidelines.
Scheduled Date of next Permanency Conference- If date of next permanency conference is scheduled at the current permanency conference, enter date in this section. If unknown, you should enter the name & contact information of the person responsible for scheduling the next permanency conference (some examples: caseworker, facilitator, or identified support staff).
Section L: Facilitator Information and Distribution of Completed document(s)

If there are no additional documents (Child Addendum forms or supplemental docs) used for this Permanency Conference, enter "x" in the box next to "All information regarding this conference is contained within this document".
If there are additional documents that include the information from the permanency conference (Additional Child forms or supplemental documents), enter "x" in the box next to "Documents with additional information about this conference exist".
Include the name(s) of the document(s) in the text field next to "and are identified as:"

For any Additional Child forms, list the title as "Additional Child-[enter child's name]"
For any Supplemental Docs, list the title as "Supplemental Doc- Section [enter section letters] Continued"

Include the total number of additional pages in the text field next to "and include this number of pages:"
Page 1 of 4

