

Teenage Mothers and the Children's Aid Society:

What Teen Mothers Should Know about the Child Protection Process

September 24, 2013

Tamar Witelson, Legal Director, METRAC
Seema Jain, Barrister and Solicitor, Jain Family Law and Mediation

Funded by:

www.onefamilylaw.ca

METRAC

METRAC, the Metropolitan Action Committee on Violence Against Women and Children

- works to end violence against women, youth and children
- a not-for-profit, community-based organization

www.metrac.org

METRAC's Community Justice Program

- provides accessible legal information and education for women and service providers
- focuses on law that affects women, from diverse backgrounds, especially those experiencing violence or abuse

FLEW, Family Law Education for Women in Ontario

- provides information on women's rights and options under Ontario family law
- in 14 languages, accessible formats, online and in print

www.onefamilylaw.ca www.undroitdefamille.ca

28/03/2013

Presenters

Tamar WitelsonLegal Director, METRAC

Seema JainLawyer, Jain Family Law and Mediation

Teenage Mothers and the Children's Aid Society

Topics to Be Covered

- 1. Purpose and Mandate of the Children's Aid Society
- 2. Teen Mothers: Risk Factors for CAS involvement
- 3. Working with the CAS: A Teen Mother's Considerations
- 4. Child Protection Court Application: A Teen Mother's Rights
- 5. When the CAS Apprehends a Child
- 6. Conclusion
- 7. Additional Resources

Information is accurate as of September 24, 2013

The Purpose and Mandate of the Children's Aid Society

Purpose and Mandate of the Children's Aid Society

- Children's Aid Societies provide services under the Child and Family Services Act (CFSA)
- Purposes of the CFSA:
 - ➤ To promote the best interests, well-being and protection of children, and
 - recognize that while parents may need help caring for their children, help should support the family unit
 - o help should be based on consent, wherever possible
 - o consider least disruptive action
 - recognize that services should respect cultural, religious and regional differences

(*CFSA*, s. 1)

Purpose and Mandate of the Children's Aid Society

- Children's Aid Societies provide child protection services required under the Child and Family Services Act
 - Investigate, and protect if child is in need of protection
 - ➤ Provide guidance and counseling to families for the protection of children
 - ➤ Supervise children under CAS supervision, including establishing foster care
 - Care for children in CAS care
 - ➤ Place children for adoption

Purpose and Mandate of the Children's Aid Society

- Other FLEW webinars
 - ➤ Understanding the Children's Aid Society From the Inside

 yourlegalrights.on.ca/webinar/85974
 - ➤ Dealing with the Children's Aid Society What parents should know yourlegalrights.on.ca/webinar/dealing-childrens-aid-society-what-parents-should-know

www.onefamilylaw.ca

Defining our term: "Teenage"

- Ontario "Age of Majority" is 18
 - ➤ "Every person attains the age of majority and ceases to be a minor on attaining the age of eighteen years" (Age of Majority and Accountability Act)
- Definition of "child" under the Child and Family Services Act
 - ➤ Under 18 years
- CAS can intervene to protect children:
 - Under 16 years
 - > 16 and 17 years
 - CAS can continue to be involved, only if court application has already been filed
 - CAS cannot intervene for the first time

Teenage Mothers and Risk Factors for CAS Involvement

Teenage Mothers and Risk Factors for CAS Involvement

- No obligation for every teenage mother to work with CAS
- Poverty
 - > not a reason by itself for CAS involvement
 - > mother must be financially responsible to care for child
 - o obtain financial assistance, if appropriate
 - o use food bank, if appropriate
- Isolation from community
 - teenage mother may be rejected or ostracized by family and community
 - > look for culturally sensitive community supports, as appropriate
- Inadequate housing
 - pregnant girl living on street likely to be reported to CAS

Teenage Mothers and Risk Factors for CAS Involvement

- Abuse in the home
 - > by mother's partner or parents
 - between other family members
 - > child must be safe
- Illegal drug use in the home
 - → if a caregiver of the child is using illegal drugs, CAS may investigate safety of child
- CAS involvement in mother's life
 - mother already known to CAS
- Public scrutiny
 - > social expectations that teen mothers need supervision
 - may lead to complaints to CAS

How does the CAS get involved with a teenage mother?

- CAS is already working with a teen woman who becomes pregnant or has a child
 - under a CAS Supervision Order
 - in temporary CAS custody living in foster or group home, or with extended family (Society Ward)
 - > in CAS custody (Crown Ward)
- > After a public complaint
 - > teachers, day care, medical staff, social services, neighbours
 - teen may be pregnant or have a child

Possible outcomes of a CAS investigation:

- File closed
- Development of a plan and signing of Voluntary Service Agreement
- Court application if:
 - ➤ parent and CAS cannot agree on a plan as part of a Voluntary Service Agreement
 - ➤ Voluntary Service Agreement is not followed
 - > CAS apprehends child because of immediate safety concerns

When a teenage girl is pregnant

- No obligation to work with the CAS
- CAS may offer services
- Agreeing to a Voluntary Service Agreement with the CAS can benefit mother and child
- Agreeing to a Voluntary Service Agreement may avoid apprehension of child at birth
- Rejecting or not following a plan of care under a Voluntary Service
 Agreement can lead to apprehension of child at birth
- Lack of cooperation with CAS may be used against the mother to place child in CAS custody

Teenage Mothers

- CAS may investigate home and parenting skills, if there is concern that child is in need of protection
- Agreeing to a Voluntary Service Agreement with the CAS can benefit mother and child
- Rejecting or not following a plan of care under a Voluntary Service Agreement can lead to apprehension of child
- CAS may apprehend child believed to be in need of protection
- Lack of cooperation with CAS may be used against the mother to place child in CAS custody

- Possible CAS resource referrals
 - High Risk Pregnancy Care Worker
 - o voluntary
 - Residential Programs
 - o voluntary
 - counseling and parenting support
 - High Risk Infant Nurse
 - Monitored settings
 - Parenting classes
 - Early daycare
 - Drug testing for mother and child

Other Considerations:

- Mothers should be appropriate, polite, strategic
- Defensive, uncooperative behaviour can be used to support child apprehension and placement in CAS custody
- ➢ If mother fears CAS will apprehend child, it is wise to talk to a lawyer early
- > Legal Assistance
 - Justice for Children and Youth Legal Aid Clinic

www.jfcy.org

May be eligible for Legal Aid

www.legalaid.on.ca/en/getting/default.asp

 Children's Lawyer not available until child protection hearing, and appointed by Court Order

Presenters

Tamar WitelsonLegal Director, METRAC

Seema JainLawyer, Jain Family Law and Mediation

- CAS may file child protection application in Court when it believes child is in need of protection because:
 - ➤ Voluntary Service Agreement offered and refused
 - ➤ Voluntary Service Agreement not followed
 - ➤ Child is at risk of imminent harm
 - Child is apprehended

- Mother has right to be represented by a lawyer in child protection hearing
 - 1. Children's Lawyer
 - ➤ if mother is under 18 years
 - > cannot be requested until the first Court appearance
 - > must be appointed by Judge's Order
 - ➤ lawyer works under Office of the Children's lawyer
 - mother may have a Children's Lawyer already representing her in another CAS case (as a child in need of protection)
 - Children's Lawyer represents her as the child in the other case
 - mother can ask the Children's Lawyer to represent her as the parent

- Mother has right to be represented by a lawyer in child protection hearing (continued)
 - 2. Legal Aid certificate
 - ➤ May apply at any time
 - ➤ Must be financially eligible
 - Certificate pays private lawyer who accepts it
 - 3. Hire a private lawyer

- Benefits of getting a lawyer before a Court application is filed:
 - Children's Lawyer will not be appointed until the hearing
 - If mother is already working with a Children's Lawyer for another reason, that lawyer cannot work on a different case until appointed by Court
 - Legal Aid or private lawyer is a good idea
 - ➤ Preparing early avoids delays, may prevent removal of child from mother for long period

- The CAS may apprehend a child at birth, if they believe the child is at risk
- In such cases:
 - > CAS issues a birth alert
 - > CAS is advised when child is born
 - CAS takes custody of newborn

Mother's rights:

- ➤ Mother has right to custody of child if she can provide safe care, unless Court orders otherwise
- ➤ CAS must commence a child protection application in Court within 5 days of apprehension
- ➤ Mother has the right to be represented by a lawyer

- Going to Court after CAS apprehends child
 - ➤ Court orders Children's Lawyer to represent a mother under 18 years
 - Mother may have a children's lawyer already representing her in another CAS case (as a child in need of protection)
 - Mother can ask the Children's Lawyer to represent her as the parent
 - Mother may be represented by lawyer with Legal Aid certificate
 - Mother may be represented by private lawyer

- Other Considerations
 - grandparents of the apprehended child
 - o may offer to support mother with parenting
 - o may apply for temporary custody of the child
 - o may apply to adopt child
 - > mother with a safety plan in place, under a Voluntary Service Agreement, has right to custody of the child
 - o unless Court orders otherwise
 - possibility of CAS apprehension continues
 - o if CAS believes child is in need of protection
 - Voluntary Service Agreement breaks down
 - someone reports to the CAS

Conclusion

Conclusion

- Teenage mothers face many challenges as both youth and parents
- They can be vulnerable
- They may have to interact with the CAS
 - As a child in need of protection
 - > As a mother to a child in need of protection
- They are often under higher scrutiny by society, the CAS and the Court
- Service and support providers can encourage young mothers to:
 - Be open to learning and asking for help
 - Co-operate with the CAS when offered voluntary services
 - Make best efforts to comply with a Voluntary Service Agreement
 - > Talk to a lawyer early, if they fear the CAS may apprehend their child
 - > Talk openly and honestly with the lawyer, to get the best help

Presenters

Tamar WitelsonLegal Director, METRAC

Seema JainLawyer, Jain Family Law and Mediation

- Ministry of the Attorney General
 - > child protection, court process, forms

www.attorneygeneral.jus.gov.on.ca/english/family/divorce/child_protection

- Ministry of Children and Youth Services
 - > role of Children's Aid Societies

www.children.gov.on.ca/htdocs/English/topics/childrensaid/childrensaidsocieties/index.aspx

- Ministry of Children and Youth Services
 - ➤ duty to report child abuse/neglect

<u>www.children.gov.on.ca/htdocs/English/documents/topics/childrensaid/Reportingchildabuseandneglect.pdf</u>

- Ministry of Children and Youth Services
 - > Child Protection Standards in Ontario

www.children.gov.on.ca/htdocs/English/topics/childrensaid/childprot ectionstandards.aspx

 Ontario Association of Children's Aid Societies Website

www.oacas.org/childwelfare/index.htm

- Family Law Education for Women (FLEW)
 www.onefamilylaw.ca
- Ontario Women's Justice Network www.owjn.org

- Justice for Children and Youth Legal Aid Clinic www.jfcy.org
- Legal Aid Community Clinics in Ontario

www.legalaid.on.ca/en/contact/contact.asp?type=cl

Legal Aid Ontario

Toll-free: 1-800-668-8258 TTY: 1-866-641-8867

Toronto: 416-979-1446 (accepts collect calls)

www.legalaid.on.ca/en/getting/default.asp

Office of the Children's Lawyer

www.attorneygeneral.jus.gov.on.ca/english/family/ocl

Law Society of Upper Canada Lawyer Referral Service

Toll-free: 1-800-268-8326 Toronto: 416-947-3330 TTY: 416-644-4886

www.lsuc.on.ca/with.aspx?id=697

- Toolkit for a good Client-Lawyer Relationship (Barbra Schlifer Commemorative Clinic) schliferclinic.com/vars/legal/pblo/toolkit.htm
- Helpful Tips for Lawyers Representing Clients in Proceedings Under the Child and Family Services Act, Legal Aid Ontario

www.legalaid.on.ca/en/info/downloads/cfsa_tips_08mar.pdf

 What You Should Know About Child Protection Court (Cases, Ministry of the Attorney General Website)
 www.attorneygeneral.jus.gov.on.ca/english/about/pubs/child_protection.asp

24/09/2013

38