T11-xxxxx

:
SUPERIOR COURT
IN RE JANE DOE

:

 :
JUVENILE MATTERS AT ROCKVILLE

:

______________________________:
May 17, 2007

MOTION FOR IN-COURT JUDICIAL REVIEW
REGARDING CHILD’S PROLONGED STAY IN EMERGENCY SHELTER

Jane Doe, a minor committed to the Department of Children and Families (“DCF”), hereby moves, pursuant to Practice Book §35-1 and Conn.Gen. Stat § 46b-121, for an in-court judicial review of her prolonged and unnecessary stay in a DCF-licensed homeless shelter. Additionally, she seeks and moves for such further orders as will protect her and serve her best interests. In support of this motion, the undersigned counsel for Jane Doe represents the following:

1.
Jane Doe, a 13 year old girl, was placed in DCF care pursuant to an Order of Temporary Custody in MONTH, 2006 due to her mother’s repeated failure to protect Jane from an alcoholic and abusive step-father. Jane has since been adjudicated neglected and committed to the custody of DCF.

2.
When Jane was removed from her mother’s home, she was placed in the SHELTER an emergency placement that DCF uses to house children when there is no appropriate placement immediately available. Children and youth living in the SHELTER are considered “homeless” for purposes of the federal McKinney-Vento Act.
3.
DCF policies recommend that youth not spend more than 45 to 60 days in an emergency shelter such as the SHELTER. See Juan F. Action Plan: Outcome Measure 15, dated March 27, 2007, pgs. 3, 30, attached hereto. As of the date of this motion, Jane has spent over nine months (more than 270 days) in the shelter.

4.
According to DCF staff, Jane is recommended for placement in a regular or therapeutic foster home. Reunification with her family is not feasible at this time. While referrals have indeed been made on Jane’s behalf, DCF has not yet been successful in placing Jane in a foster home.

5.
Jane is suffering due to her prolonged placement at the shelter. The SHELTER, like all emergency shelters, is a very restrictive setting, with few services, resources or facilities to support youth who are living there for months at a time.

6.
Compounding the problems created when DCF houses youth in a facility that is inadequately equipped for long term residency, the shelter is located in a crime-ridden neighborhood in … City. Last year, that area of the city was plagued by more than 160 “crimes against person” (murder, rape, robbery and aggravated assault) and 875 “crimes against property.” The SHELTER neighborhood suffered more incidents of reported crime than all but one CITY neighborhood. See attached report from City Police Department. The vulnerable children and youth committed to DCF’s custody should not be forced to live in one of the most dangerous neighborhoods in the city.

7.
Jane needs and deserves to be placed in an appropriate family setting as soon as possible. She has already exceeded the recommended maximum stay in the shelter by more than 210 days. While Jane’s social worker and supervisor have made efforts to discharge Jane from the shelter, she will likely require additional assistance to secure Jane’s placement in a foster family. Upon information and belief, there had been no DCF central office assistance or participation in Jane’s case until this month when undersigned counsel contacted the Director of Foster Care Services on Jane’s behalf.

8.
DCF is obligated to provide an appropriate home for Jane. The state, by virtue of its having taken Jane into its custody and control, must provide her with services that correspond with the reasonable judgment of treating professionals. (Note that the DCF status report, dated January 11, 2007, indicated that DCF sought to place Jane in a regular or therapeutic foster home.) The state’s explanation for failing to place Jane in a foster home is that placement opportunities are “limited.” However, the alleged dearth of appropriate placements does not undermine Jane’s right to an appropriate home. See In re Kayden and Kayjean M., J.D. Hartford, Juvenile Matters at Hartford, No. H12-CP06-010811-A, (2006) (ordering DCF to place children, ages 4 and 1, in a culturally competent foster home after children spent months in a DCF-licensed emergency placement); see also In re Monique G., J.D. Hartford, Juvenile Matters at Hartford, No. H12-CP02-008748-A, (2006) (ordering DCF to place teenage girl in a therapeutic foster home after she languished in institutional placement for months).

9.
Finally, DCF’s inability to find a foster home for Jane violates her rights under Connecticut General Statute § 17a-16, which provides that “[e]ach child … shall receive humane and dignified treatment at all times … consistent with his treatment plan.” (emphasis added.) Jane has been recommended for a foster home since she was came into DCF custody, over 9 months ago.

10.
Jane is a bright and caring girl. She is close to her FAMILY and friends from school. Jane deserves an opportunity to live what she considers to be a “normal life.” She wants to live in a family and go to school and enjoy the evolving independence that comes with growing up in a non-clinical, non-shelter setting. She deserves that opportunity.

WHEREFORE, Jane Doe and her counsel respectfully request an in-court judicial review of the State’s efforts to provide her with an appropriate foster home, and move for such further orders as will promote her best interest and the goals outlined in her treatment plan.

Respectfully Submitted,

BY:

Center for Children’s Advocacy, Inc.

University of Connecticut School of Law

65 Elizabeth Street

Hartford, CT 06105

Tel. 860-570-5327

Fax. 860-570-5256

Juris # 421708

Attorney for Jane Doe
ORDER

The foregoing motion having been duly heard, it is ORDERED:

GRANTED / DENIED

By the Court

Superior Court Judge

 CERTIFICATE OF SERVICE

This is to certify that a copy of the foregoing has been mailed, postage prepaid to Assistant Attorney General’s Office, MacKenzie Hall, 110 Sherman Street, Hartford, CT 06105, and MOTHER’S ATTORNEY, this day of May, 2007.

� Undersigned counsel was referred this case April, 2007 and I filed an appearance in-lieu of appointed counsel in May, 2007.

PAGE
5

