4

5

6

7

8

HOUSE BILL No. 5775

September 9, 2014, Introduced by Reps. Cavanagh, Jacobsen, Yanez, Geiss, Faris and Tlaib and referred to the Committee on Families, Children, and Seniors.

A bill to provide for certain powers and duties for foster care caseworkers; to require monitoring of credit-related activity in foster children's names; and to provide for the powers and duties for certain courts, state departments, and agencies.

THE PEOPLE OF THE STATE OF MICHIGAN ENACT:

- Sec. 1. This act shall be known and may be cited as the
 "foster child identification theft protection act".
- 3 Sec. 3. As used in this act:
 - (a) "Caseworker" means an individual employed by the department or a child placing agency for the purpose of placing children in homes for foster care or investigating and certifying individuals or homes for foster care.
 - (b) "Child placing agency" means that term as defined in section 1 of 1973 PA 116, MCL 722.111.

04302'13 LTB

- 1 (c) "Consumer reporting agency" means any person who, for
- 2 monetary fees or dues or on a cooperative nonprofit basis,
- 3 regularly engages in whole or in part in the practice of assembling
- 4 or evaluating consumer credit-related information or other
- 5 information on consumers for the purpose of furnishing credit
- 6 reports to third parties.
- 7 (d) "Credit report" means any written, oral, or other
- 8 communication of information by a credit reporting agency bearing
- 9 on a consumer's creditworthiness, credit standing, or credit
- 10 capacity.
- 11 (e) "Department" means the department of human services.
- Sec. 5. (1) Every caseworker shall annually request from a
- 13 consumer reporting agency a credit report on each child who is in
- 14 foster care and assigned to the caseworker.
- 15 (2) If a credit report requested under subsection (1)
- 16 indicates the appearance of fraudulent activity in the foster
- 17 child's name, the caseworker shall submit a copy of that credit
- 18 report to the court at the next 90-day review of the foster child's
- 19 case service plan.
- 20 (3) The court shall order the lawyer-guardian ad litem to
- 21 contact the consumer reporting agency and request that the consumer
- 22 reporting agency immediately remove the fraudulent activity from
- 23 the foster child's credit report.
- 24 Sec. 7. The department shall develop standard forms for use by
- 25 caseworkers to request a credit report on behalf of foster children
- 26 and to comply with the provisions of this act.
- Sec. 9. (1) The caseworker shall keep documentation of all

04302'13 LTB

- 1 requests and correspondence regarding the foster child's credit
- 2 report and any seemingly fraudulent activity on the foster child's
- 3 record in the foster child's case file.
- 4 (2) The caseworker shall periodically discuss the credit
- 5 report with the foster child and inform the foster child of what
- 6 actions are being taken on behalf of the foster child regarding his
- 7 or her credit report.