IN THE JUVENILE COURT OF _____________________ COUNTY, WYOMING

__________________ JUDICIAL DISTRICT

THE STATE OF WYOMING,)
In the Interest of,)
_________________________)		Juvenile Action No. __________
_________________________)
_________________________)
)
)
a Child(ren).)			
)
STATE OF WYOMING)
) SS.
County of _________)

ORDER UPON HEARING
� SIX (6) MONTH REVIEW � PERMANENCY *

* Permanency Hearing must be held 12-months from date of removal from home and no less than every 12-months thereafter

The above-captioned matter came before the court on the _____ day of ______________________, 200 ____ for a Hearing. The court heard testimony and received evidence, reviewed submitted plans and reports, heard the arguments of counsel and provided the opportunity for all parties to be heard.

THE COURT FINDS:

1. 	THE FOLLOWING PERSONS WERE PRESENT AT THE HEARING:

_____	Child(ren):____________________ 	____ Guardian Ad Litem: ____________________
_____	Mother:______________________ 	____ Attorney for Mother: ___________________
_____	Father: ______________________ 	____ Attorney for Father: ____________________
_____	County Attorney:______________ 	____ DFS Caseworker: ______________________
_____ Child(ren):__
_____	Other(s):__

____	The parent(s)/guardian(s) noted above as being present are alert, not under the
	influence of intoxicating liquor or drugs, and have sufficient mental capacity to
understand the nature of the proceedings, except as follows:
__
__

2. 	REPORTS/CASE PLANS CONSIDERED BY THE COURT
	
The following documents were submitted to and reviewed by the Court and are admitted into evidence:
___	Review Report from Department of Family Services (DFS)
	___ By stipulation of the parties.
	___ Over objection of ___

___	Case Plan
	___ By stipulation of the parties.
	___ Over objection of ___

___	Multidisciplinary Team (MDT) Report
	___ By stipulation of the parties.
	___ Over objection of ___

	___	Other: ___

	___ By stipulation of the parties.
	___ Over objection of ___

____	The court has reviewed the case plan filed by DFS.
	____	The case plan and the parties’ compliance with the case plan is appropriate
	
	OR

	____	The case plan is appropriate, but the compliance with the case plan by the following parties is not appropriate for the following reason(s): __
		__
____	Other:

3.	REVIEW OF CURRENT PLACEMENT

____	The child(ren) is/are currently in the temporary care, custody and control of DFS, and is/are physically placed as follows:

____	The health and safety of the child(ren) are being protected in the current placement and the current placement(s) of the child(ren) is/are appropriate. _______________________

____	The following progress has been made toward alleviating or mitigating the need for placement(s) outside the home, as stated in the documents reviewed by the court and admitted into evidence, specifically: ___

____	DFS’s recommendation for placement of the child(ren) at this time is: _______________

	____ The court concurs with this recommendation and approves said placement
OR
	____ The court does not concur with this placement recommendation and, over the objection of DFS, places the child(ren) as follows:

____	Placement of the child(ren) outside of the home continue(s) to be necessary, as stated in the documents reviewed by the court and admitted into evidence, specifically: ___

	OR

____	Out of home placement is no longer warranted and the child(ren) shall be returned to the care, custody and control of their parent(s)/guardian(s) as set forth below.

4.	REASONABLE EFFORTS TO REUNIFY FAMILY

____	Pursuant to W.S. § 14-3-440, reasonable efforts to reunify the child(ren) with the parent/guardian:
____	Are being made by DFS to make it possible for the child(ren) to safely return home. Reasonable efforts include:
____	Efforts stated in the documents admitted into evidence and reviewed by the court.
____	Other: ___
	__
	__
	__

	____	Services to the family have been accessible, available and appropriate.
	
	OR
	
____	Reasonable efforts by DFS have not been made to reunify the child(ren) with the parent/guardian because: ___

	OR

____	DFS is not required to attempt reunification because: _____________________________
	__

5.	PERMANENCY PLAN
NOTE: These findings must be made within twelve (12) months of child(ren)’s removal from the home.

_____	The court has reviewed the documents filed by DFS and heard testimony and received evidence in this matter. The permanency plan is:
	___ Reunification
	___ Adoption
	___ Permanent Legal Guardianship
	___ Another Planned Permanent Living Arrangement (APPLA)
	___ 	The compelling reason for APPLA is: ____________________________

____	The concurrent plan for the child(ren) is: ______________________________________
	__
	__
		 	

____	The date the child(ren) is/are expected to achieve permanency is: ___________________

____ 	DFS has presented to the court the efforts made to implement the permanency plan for the child(ren), the options for permanent placement, the reason for excluding other permanency options, and the plan to carry out the placement decision, including specific timeframes for permanency goals.

	
6.	APPROPRIATENESS OF PERMANENCY PLAN AND REASONABLE EFFORTS TO ACHIEVE PERMANENCY

_____	The Court has reviewed DFS’s report, the testimony and evidence presented and finds the permanency plan for the child(ren) and compliance with said plan to be appropriate and in the child(ren)’s best interest

	OR

_____	The Court has reviewed DFS’s report, the testimony and evidence presented and finds the permanency plan for the child(ren) is inappropriate/contrary to the welfare of the child(ren) for the following reason(s):
[bookmark: OLE_LINK4]	__
	__

_____	DFS has made reasonable efforts to finalize the permanency plan
	__

OR

_____	DFS has not made reasonable efforts to finalize the permanency plan
__

7. 	OTHER:

_____	The educational plan for the child(ren) has been reviewed by the court and is as follows: __
	__

_____	Oher:	
	__ __
	

IT IS THEREFORE, HEREBY ORDERED:

1. PLACEMENT:
____	The child(ren) shall be returned to the custody and control of the parent(s)/guardian(s) ___

____	The child(ren) shall remain/be placed in temporary care, custody and control of DFS for placement: ___

____	Other (specify):__

2.	PERMANENCY PLAN:
____	DFS shall take the following steps to finalize the permanency plan
___	As directed in the permanency plan filed by DFS.
___	Other: __

____	Other parties shall take the following steps to finalize the permanency plan
___	As directed in the permanency plan filed by DFS.
___	Other: __

	
3.	EDUCATION:

____	The child(ren)’s educational needs shall be met as follows: _________________________
	__
	__

4.	ALL PREVIOUS ORDERS OF THIS COURT NOT INCONSISTANT WITH THIS ORDER SHALL REMAIN IN FULL FORCE AND EFFECT

5. 	OTHER:
__

6. 	CONSEQUENCES FOR VIOLATION OF COURT ORDER:

Any person who willfully violates, neglects, or refuses to obey or perform any order of this Court or any provision of the Child Protection Act is liable for Contempt of Court and may be fined not more than five hundred dollars ($500) or imprisoned in the county jail not more than ninety (90) days, or both, pursuant to W.S. §14-3-438.

[bookmark: OLE_LINK5][bookmark: OLE_LINK6]	
DATED this _______ day of ____________________________, 200________.

						JUDGE
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]									
APPROVAL AS TO FORM:

Dated: _______________________		Dated:______________________

_____________________________		___________________________
Deputy Pros. Attorney			Attorney at Law
______, County, Wyoming

Dated: _______________________		Dated:______________________

_____________________________		___________________________
Guardian at Litem				Attorney at Law

TO BE MAILED/FAXED BY THE CLERK OF COURT AS FOLLOWS:

Child(ren):___

Mother:__

Father:___

Guardian(s):__

Attorney:___

DFS:___

GAL:___

School (mark “CONFIDENTIAL”):__

Placement:__

Other:___

Page 4 of 6
