

What is your caseworker's role?

Your caseworker will inform you of the identified safety threats that led to your child being placed in out-of-home care. They will partner with you to assess your needs and help you with services to focus on reducing or eliminating safety threats and risks.

What is a Dependency Petition?

A dependency petition is a written request to the court about concerns that your child has been abused, neglected or abandoned and there is no parent able to safely care for your child. The dependency petition asks the court to step in and protect your child from harm and have the State assume temporary legal custody of your child. Children are returned home when the identified safety threats can be safely controlled and managed in the family home.

Attorney

You have a right to an attorney. If you cannot hire your own attorney because of your income, the court will appoint you one.

CASA/GAL

CASA (Court Appointed Special Advocate) and GAL's (Guardians ad Litem) are appointed by judges to advocate for your child. The CASA or GAL tells the judge at court hearings what he or she believes is in the best interest of your child and what your child needs. The CASA or GAL will work to make sure that your child is always considered in every decision that the court makes.

Important Contacts

Caseworker's Name:

Need a Lawyer?

Office of Assigned Counsel:

Office of Public Defense
phone: 360-586-3164
email: opd@opd.wa.gov
www.opd.wa.gov/index.php/program/parents-representation

CASA/GAL Name and Phone Number:

> **Family and Children's Ombuds** investigates complaints about agency actions or inaction that involve a child or parent involved with child protection or child welfare services.

Toll free phone: 1-800-571-7321
Phone: (206) 439-3870
<https://fortress.wa.gov/es/ofcoform/>

> **Children's Administration Hotline**
Call 1-866-ENDHARM (1-866-363-4276)
24 hours/seven days a week hotline that will connect you directly to the appropriate local office.

> You can also contact **Children's Administration Office of Constituent Relations** at 1-800-723-4831 to understand the formal complaint process.
<https://www.dshs.wa.gov/ca/resolve-concerns>

Understanding the Dependency Court Process

You have the right to:

- Be treated with respect
- Know what is happening with your case and your child
- Receive culturally appropriate services
- Have your information kept confidential

You have a responsibility to:

- Participate in shared planning meetings
- Visit your child
- Let your caseworker know of phone number and address changes
- Explain what you need to be a safe parent

Your role is to:

- Express your wishes for planning for your child
- Communicate with your caseworker and be involved in your case plan

Transforming Lives

DSHS 22-1499 (Rev. 6/17)

Important to know

At any point during the court process, a judge can decide that your child can be safely returned home. However, if you are unable to make the changes necessary to keep your child safe, you could lose the right to parent your child. Children's Administration will offer you supports and services to help you to avoid this outcome and reunify with your child.

Dependency Court Process Timeline

Please make sure you talk with your lawyer about your court hearings.

Shared Planning Meetings

Your involvement in all Children's Administration shared planning meetings is very important. You will help develop your family case plan to eliminate safety threats, create permanency goals for your child and make a plan to visit with your child. There are multiple types of meetings in which you will be involved. The most frequent types of meetings include Family Team Decision Making (FTDM) and Permanency Planning. These meetings are a great time to present your view, what you believe needs to change and what support you need to make these changes happen.

Parent, Child and Sibling Visitation

The initial visit plan is developed at the first Family Team Decision Making (FTDM) meeting. Your participation in regular visits with your child helps you and your child maintain your bond and connection during the time your child is not living with you. The visit plan will describe where, how frequently and how long visits will happen. Other details will include who can be at a visit and the level of supervision. Visit plans can be updated at any time. Discuss your visit plan with your caseworker during monthly visits. If you need assistance in order to visit your child, your caseworker can help you.