E080-0560

INTERSTATE COMPACT ON THE PLACEMENT OF CHILDREN

(ICPC)

DATE OF ISSUE:

12/07/01

APPLICABLE TO:

All Technical Assistants (TA) and Eligibility Workers (EW), Their

Eligibility Supervisor (ES) and Human Services Administrator (HSA I)

LEGAL BASIS:

State Regulations - Division 31-510

Family Code Sections 7900-7912

RELATED POLICY RELEASE(S):

Procedural Guide 0100-525.10, Interstate Compact for the

Placement of Children (ICPC)
NON-CWS/CMS FORM(S):

DCFS 280, TA Action Request

DCFS 2384, Two-Way Gram

DCFS 2426, Two-Way Action Request

FC3, Determination of Federal Eligibility

FC 18, Notification of AFDC-FC Transfer

CWS/CMS FORM(S):

AFDC Program Choice Indicator (FC4)

Application for Cash Aid, Food Stamps and/or Medical Assistance

Case Information Notebook

Case Notes

Client Notebook

Court Notebook

Medi-Cal Notebook

Notice of Action (NA 981)

Request for Verification/Certificates of Evidence

SAWS1 Notebook

SUPERSEDES AND CANCELS:

Procedural Guide E030-1500, Interstate Compact for the Placement of

Children (ICPC), dated March 2, 1998

The sending state retains financial responsibility for a child placed out of state until jurisdiction is terminated pursuant to the ICPC.

If a child is placed out of state with a relative and is receiving CalWORKs public assistance payments from California, the relative caregiver is responsible for meeting all requirements set forth in California regulations, including the monthly reporting requirement.

Federally eligible AFDC-FC children who reside out of state receive Medicaid from the state in which they reside. Children eligible to state financial participation foster care will continue to receive California Medi-Cal Benefits. A major problem when a state-eligible child is placed through ICPC is that the caregiver often cannot find a doctor willing to accept Medi-Cal.

Non-court legal guardians are not included in the ICPC. If a non-court legal guardian contacts the Foster Care Hotline EW, (s)he must be told that guardianship is only valid in the state in which it was granted and that (s)he will need to apply for guardianship in the state to which (s)he is moving. Explain that not all states have a legal guardianship foster care program. Therefore, they may not receive foster care payments from that state and will no longer be eligible to California foster care monies.

A.
WHEN:

OUTGOING PLACEMENT TO ANOTHER STATE

	WHO
	 HOW

	
	

	FCHL EW

	1. Receive the request for an ICPC FC3, Determination of Federal Eligibility.

- OR -

Receive the request that indicates an out-of-state
placement with a relative and the child is foster care-
ineligible.

2. Access the CWS/CMS application. Search, retrieve, and open the existing case/client.

3. Determine federal eligibility.

a)
Review the client notebook, ID NUM and

AFDC-FC pages. Obtain the child’s aid code

and foster care eligibility status.

b)
Obtain the eligibility segment from the foster

care library. Review and verify the validity of

the eligibility determination.

	
	NOTE: If the eligibility segment financial folder is unavailable, verify the financial participation on the APPS or CWS/CMS computer system.

c)
Complete the FC3 based on the verification

recorded on the CWS/CMS application or

photocopy the valid FC3 from the eligibility

segment.

d)
Fax or send the FC3 to the CSW.

e)
Record all eligibility activity in the Case Notes.

4.
When the child is federally ineligible, review the
CWS/CMS client management
section.

a)
SAWS 1 Notebook. Select and print the
Application for cash, food stamps and

medical assistance report.

	WHO
	 HOW

	
	

	FCHL EW
	b)
Client Notebook, AFDC-FC page. Verify

the ineligibility for federal foster care.

c) Review the CWS/CMS Placement Management Section, existing Placement Document Notebook. Select the Program Choice Indicator. Print the document if the relative or CSW did not provide it with the request.

d)
Review the CWS/CMS Court Management

Section, Disposition Hearing Notebook. Obtain

or print the suitable placement information.

e)
Complete the DCFS 2426. Document the

foster care-ineligible out-of-state relative

placement. Attach the SAWS 1, notice
of

action, FC4, and court minute order. Send

this packet to the DPSS CalWORKs Metro

Family District Office, Attention: Administrative

Deputy, to process the out-of-state relative

CalWORK placement.

	
	f)
Set a control for seven business days. At the

control date, contact the DPSS district office.

Ensure that the packet was received and the

CalWORKs public assistance program is being

processed.

g)
Record all eligibility activity in the Case Notes.

B.
WHEN:

THERE IS AN INCOMING PLACEMENT FROM ANOTHER

STATE

	WHO
	 HOW

	
	

	TA/EW

	1. Receive the DCFS 280 indicating an ICPC out-of-state placement.

NOTE: The incoming ICPC Coordinator accepts the incoming ICPC and sends it to the appropriate regional services office. The regional SAAMS Unit is responsible for assigning a case number.

2. Record the placement in the CWS/CMS application in the Placement Notebook.

Eligibility #080-0560 (Revised December 2001)

Page 1 of 3

