 (
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
)
MOT

EIGHTH JUDICIAL DISTRICT COURT
FAMILY DIVISION – JUVENILE
CLARK COUNTY, NEVADA

In the Matter of:)	Case No.:	
)	Dept. No.:	
______________________,)	Courtroom:	
DOB:)
AGE:	__ YEARS OLD)
)
______________________,)
DOB:)
AGE:	__ YEARS OLD)
)
			Minors.)
)

MOTION TO COMPEL PLACEMENT AND REQUEST FOR A FINDING OF A LACK OF REASONABLE EFFORTS FOR FAILURE TO ACHIEVE PERMENANCY

	COMES NOW, ______________, Esq., of FIRM, by and on behalf of __________________ (“_____________”) and __________________ (“________”), the above named minors, and hereby respectfully submits this Motion to Compel Placement and requests that this Court find that the Department of Family Services (“The Department”) has failed to make reasonable efforts to achieve permanency for __________ and __________.
	This Motion is based upon the attached Memorandum of Points and Authorities, the affidavit attached hereto, the exhibits attached hereto, the papers and pleadings on file and other such documentary and oral evidence as may be presented at the hearing of this Motion.

		DATED this _______ day of April, 2014.
					

				By:__
					

NOTICE OF MOTION

	TO:
	
	TO:

YOU, AND EACH OF YOU, WILL PLEASE TAKE NOTICE that the undersigned will bring the foregoing MOTION on for hearing before the above-entitled court on the ______ day of April, 2014 at ______m.
NOTICE: YOU ARE REQUIRED TO FILE A WRITTEN RESPONSE TO THIS MOTION WITH THE CLERK OF THE COURT AND TO PROVIDE THE UNDERSIGNED WITH A COPY OF YOUR RESPONSE WITHIN TEN (10) DAYS OF YOUR RECEIPT OF THIS MOTION. FAILURE TO FILE A WRITTEN RESPONSE WITH THE CLERK OF THE COURT WITHIN TEN (10) DAYS OF YOUR RECEIPT OF THIS MOTION MAY RESULT IN THE REQUESTED RELIEF BEING GRANTED BY THE COURT WITHOUT HEARING PRIOR TO THE SCHEDULED HEARING.

DATED this _______ day of April, 2014.
					

				By:__
					
/ / /
/ / /
/ / /
/ / /
/ / /
/ / /
/ / /
/ / /
/ / /
/ / /
/ / /
/ / /
/ / /
MEMORANDUM OF POINT AND AUTHORITIES
I. STATEMENT OF FACTS
__________ and __________ came to the attention of the Department on June 28, 2012 due to domestic violence between their parents. They have been wards of the state since August 14, 2012. __________ and __________’s parents failed to complete their case plan and as a result their parental rights were terminated January 28, 2014.
While in care __________ and __________ lived in various foster homes. In August 2012 they were moved to the foster home of ___________________ (“_________________”). During their time in _________________’s home, she indicated multiple times to the Department that she was willing to adopt the children if their parents’ rights were ever terminated. However, the children were removed from _________________’s in August 2013 due to concerns about their interactions with another foster child in her care.
Since their removal from _________________’s home and the termination of their parents’ rights, the children have remained in a non-adoptive foster home. Both __________ and __________ want to be adopted by _________________ and continue to ask about her. _________________ has indicated that she is still willing to adopt the children and was working with the Department to ensure the children would be placed with her. In order to meet Department standards, _________________ bought bunk beds so each of the children would have their own bed. She also recently bought an SUV to accommodate __________ and __________.
Although _________________ has gone to great lengths to become the adoptive foster parent of __________ and __________, the Department will not place the children in her care because of the bunk beds in her home. The Department’s safety standards require a child to be eight-years-old to sleep in the top bunk. Although __________ will be eight-years-old in four months, the Department is not willing to waive the requirement and place the children in _________________’s home. They are also not willing to place the children in the home without waiving the requirement because they would lose Title IV-E funding.
II. LEGAL ARGUMENT
A. This Court Has Original and Exclusive Jurisdiction Over this Matter.
The Court has original jurisdiction over this matter pursuant to N.R.S. 432B.410. N.R.S. 432B.410(1) states:
Except if the child involved is subject to the jurisdiction of an Indian tribe pursuant to the Indian Child Welfare Act, the court has exclusive original jurisdiction in proceedings concerning any child living or found within the county who is a child in need of protection or may be a child in need of protection.

The Indian Child Welfare Act does not apply in this case. __________ and __________ are children living within the county and were found in need of protection pursuant to a Petition of Abuse/Neglect filed by Clark County Department of Family Services and the termination of their parents’ rights on January 28, 2014.
B. The Department Has Failed to Make Reasonable Efforts to Place the Children with an Adoptive Resource.

The Department has failed to make reasonable efforts to achieve permanency for __________ and __________ by failing to place them in an adoptive home. Under Nevada law, a Court has broad discretion in placement decisions but must always keep the best interests of the child as its paramount consideration.[footnoteRef:1] N.R.S. 432B.553(1)(b) states that an agency that obtains legal custody of a child shall: “make reasonable efforts to finalize the permanent placement of the child in accordance with the plan adopted pursuant to paragraph (a).” To determine whether DFS has made reasonable efforts, N.R.S. 432B.393(5) states that the court shall: [1: See In re J.H., 2009 WL 1471277 2, (Nev. 2009) (paraphrasing NRS 432B.590(3)(b)).]

(a) Evaluate the evidence and make findings based on whether a reasonable person would conclude that reasonable efforts were made;
(b) Consider any input from the child;
(c) Consider the efforts made and the evidence presented since the previous finding of the court concerning reasonable efforts;
(d) Consider the diligence and care that the agency is legally authorized and able to exercise;
(e) Recognize and take into consideration the legal obligations of the agency to comply with any applicable laws and regulations;
(f) Base its determination on the circumstances and facts concerning the particular family or plan for the permanent placement of the child at issue;
(g) Consider whether any of the efforts made were contrary to the health and safety of the child;
(h) Consider the efforts made, if any, to prevent the need to remove the child from the home and to finalize the plan for the permanent placement of the child;
(i) Consider whether the provisions of subsection 6 are applicable; and
(j) Consider any other matters the court deems relevant.

The Department’s failure to place __________ and __________ in an adoptive foster home is not in the children’s best interest and is unreasonable. The Department will not place __________ and __________ in _________________’s home because of N.A.C. 424.375(8) which states:
“Unless an exception is approved by the licensing authority, bunk beds with more than two bunks are prohibited. If bunk beds are used, the upper bunk must have a guardrail. Upper bunks must not be used by children under 8 years of age.” (emphasis added).

The Department has stated that due to this requirement __________ and __________ cannot be placed in the adoptive home. The language “unless an exception is approved by the licensing authority” indicates that the Department, as the licensing authority, has the ability to waive this standard to allow the children to live in _________________’s home. If the home does not meet the Department’s safety standards, they are not eligible for Title IV-E benefits. The failure to place __________ and __________ in an adoptive home as soon as possible illustrates a lack of reasonable efforts and a failure to consider the best interest of the children.
The failure to waive the requirement of N.A.C. 424.375(8) is unreasonable. It is within the Department’s discretion to waive the requirement and instead they are choosing not to obtain permanency for __________ and __________ as soon as possible. The decision not to waive the standard becomes even more unreasonable when taking into consideration the lengths _________________ has gone through to reunite with the children, as well as the children’s desire to live with her.
Even if the Department could not waive this safety standard, failing to place __________ and __________ with _________________ still illustrates a lack of reasonable efforts. Failing to place children with an adoptive resource because the children would become ineligible for Title IV-E benefits is unacceptable and unreasonable. Especially considering that the children would only be ineligible for Title IV-E funding during the period of time the safety standard was not met.[footnoteRef:2] In this case, the safety standard would be met again once __________ turns eight-years-old, which is in four months. [2: “If compliance with safety requirements is lost sometime during the month, the childs’ title IV-E eligibility ends from that day forward until the requirement is met.” U.S. Department of Health and Human Services, Title IV-E Foster Care Eligibility Review Guide, at 53. (December 2012).]

The Department will spend essentially the same amount placing the children in a non-adoptive foster home, as it would placing them in _________________’s home without Title IV-E benefits. The Department pays $682.94 per month for each child in foster care. The federal government reimburses $401.98 per month for each child. While _________________’s home is ineligible for Title IV-E benefits the Department would pay $5,460.52 for both children to live with her. While the Department may indicate that they cannot afford to pay $5,460.52 for the children to live in the home while it is ineligible for Title IV-E benefits, the cost of placing them in a non-adoptive foster home is almost the same in the long run. The children would be eligible for adoption just two months after _________________’s home would meet the safety standards. Delaying the children’s placement with _________________ for four months means the department will have to pay for foster care for ten (10) months versus six (6) months.[footnoteRef:3] Even with the Title IV-E benefits the state will end up paying $5611.20 for __________ and __________ while they are not placed with _________________ versus $6582.56 for the six months in _________________’s home until they can be adopted. It is unreasonable and contrary to the mental and emotional health of __________ and __________ to keep them out of an adoptive home for any amount of money, let alone $971.36. [3: The ten month figure comes from the four months the children would not be eligible for Title IV-E benefits if in _________________’s care, plus the six month placement requirement before adoption required by N.R.S. 127.150.]

/ / /
/ / /
/ / /
III. Conclusion
The Department is choosing fiscal concerns over the needs and best interests of the children in violation of federal and state laws which mandate they achieve permanency and act in the best interest of the children. __________ and __________ have missed out on months of being in an adoptive home with a foster parent who loves them. They have remained in a foster home that is not an adoptive resource. Due to the Departments’ actions, __________ and __________ will have to wait longer for the permanency they wish to achieve.
Therefore, it is respectfully requested that the Court compel the Department to place __________ and __________ with _________________. It is also requested that the Court find that the Department lacked reasonable efforts in achieving permanency for __________ and __________.
DATED this _______ day of April, 2014.
					

				By:__
					

CERTIFICATE OF MAILING

I HEREBY CERTIFY that on the _______ day of April, 2014, I placed a true and correct copy of the foregoing Motion to Compel Placement and Request for a Finding of Lack of Reasonable Efforts for Failure to Achieve Permanency, postage fully prepaid, in the United States Mail addressed as follows:
______________________, Esq.
	Deputy District Attorney Juvenile
Family Court
601 N. Pecos Road, Room 470
Las Vegas, Nevada 89101
Attorney for Department of Family Services

______________________, Case Manager
Department of Family Services
701 N. Pecos Road, Bldg. K
Las Vegas, Nevada 89101

				An employee of
				FIRM

															

8
