SENATE BILL NO. 137

March 02, 2023, Introduced by Senators DAMOOSE, IRWIN, CAVANAGH, MCMORROW, CHANG, SANTANA, BAYER, WOJNO, POLEHANKI, KLINEFELT, GEISS, SHINK and CHERRY and referred to the Committee on Civil Rights, Judiciary, and Public Safety.

A bill to amend 2008 PA 260, entitled "Guardianship assistance act,"

by amending sections 5, 5a, 5b, and 6 (MCL 722.875, 722.875a, 722.875b, and 722.876), section 5 as amended by 2009 PA 15 and sections 5a, 5b, and 6 as amended by 2015 PA 227.

THE PEOPLE OF THE STATE OF MICHIGAN ENACT:

- 1 Sec. 5. (1) Subject to the provisions of this act, the
- 2 department may pay quardianship assistance to an eligible quardian
- 3 on behalf of an eligible child.

LTB \$01959**'**23

- (2) The guardian shall must apply for guardianship assistance
 under this act to the department.
- 3 (3) For a child who is eligible under section 3 and a guardian 4 who is eligible under section 4, the department may must negotiate 5 and enter into a written, binding guardianship assistance agreement 6 with the child's prospective guardian and shall must provide the 7 prospective guardian a signed copy of the guardianship assistance 8 agreement.
- 9 (4) The guardianship assistance agreement shall must specify
 10 all of the following:
- 12 under the agreement for each eligible child, and the manner in
 13 which the payment may be adjusted periodically in consultation with
 14 the guardian, based on the guardian's circumstances and the child's
 15 needs.
- 16 (a) (b) The additional services and assistance the child and
 17 the guardian will be are eligible for under the guardianship
 18 assistance agreement.
 - (b) (c)—The procedure by which the guardian may apply for additional services, if needed.

19

20

21

2223

24

25

26

- (c) (d) That the department will pay the total cost of nonrecurring expenses associated with obtaining legal guardianship of an eligible child, to the extent the total cost does not exceed \$2,000.00.
- (5) The guardianship assistance agreement shall must remain in effect without regard to the state residency of the guardian.
- 27 (6) The department must determine eligibility for the 28 guardianship assistance without regard to the income of the 29 prospective guardian. A guardianship assistance payment on a

LTB S01959'23

- 1 child's behalf shall may not exceed the foster care maintenance
- 2 payment that would have been paid on that child's behalf if he or
- 3 she that child had remained in a foster family home. The payment
- 4 includes the determination of care rate that was paid or would have
- 5 been paid for the child in a foster care placement, except that the
- 6 amount must be increased to reflect the increase made in the
- 7 standard age-appropriate foster care rate paid by the department.
- 8 (7) The department shall must review the eligibility of the
- 9 guardian and the child for continuation of guardianship assistance
- 10 annually. The guardian shall must provide the eligibility
- 11 information requested by the department for purposes of the annual
- 12 review.
- 13 (8) The department shall must make an eligibility
- 14 determination within 30 days after receipt of a request complete
- 15 application for quardianship assistance.
- 16 Sec. 5a. For a child whose permanency plan includes placement
- 17 with a guardian and will include the receipt of receiving
- 18 guardianship assistance payments, the department, shall child
- 19 placing agency, or tribal child welfare agency must include in the
- 20 case service plan for the child all of the following:
- 21 (a) The steps that the department, child placing agency, or
- 22 the department tribal child welfare agency has taken to determine
- 23 that reunification and placing the child for adoption are not have
- 24 been determined not to be in the child's best interest and ruled
- 25 out as appropriate permanency options.
- 26 (b) The reason for any separation of siblings during
- 27 placement.
- 28 (c) The reason a permanent placement through guardianship
- 29 until the child reaches 18 years of age is in the child's best

LTB S01959'23

- 1 interest.
- 2 (d) The way in which the child meets the eligibility criteria
- ${\tt 3}$ for a guardianship assistance payment.reason why reunification and
- 4 adoption have or have not been ruled out.
- 5 (e) The efforts the **department**, child placing agency, or the
- 6 department tribal child welfare agency has made to discuss adoption
- 7 by the prospective guardian as a permanent alternative to legal
- 8 quardianship and documentation of the reasons reason the
- 9 prospective guardian has chosen not to pursue adoption.
- 10 (f) In cases where the parental rights have not been
- 11 terminated, the efforts the department, the child placing agency,
- 12 or the tribal child welfare agency has made to discuss with the
- 13 child's birth parent or parents the guardianship assistance
- 14 arrangement, or the reasons why the efforts were not made.
- 15 Sec. 5b. The legal quardianship shall must be a judicially
- 16 created relationship as provided for under sections 19a and 19c of
- 17 chapter XIIA of the probate code, MCL 712A.19a and 712A.19c,
- 18 another state's law or code, or tribal law or code when the child
- 19 is a ward of this state, between the child and his or her the
- 20 child's quardian that is intended to be permanent and self-
- 21 sustaining as evidenced by the transfer to the guardian of the
- 22 following parental rights with respect to the child:
- 23 (a) Protection.
- 24 (b) Education.
- (c) Care and control of the person.individual.
- 26 (d) Custody of the person.individual.
- (e) Decision making.
- Sec. 6. (1) Except as provided in subsection (2), the
- 29 department shall may not provide quardianship assistance after 1 of

LTB S01959'23

1 the following occurs:

7

- 2 (a) The child reaches 18 years of age.
- 3 (b) The department determines that the guardian is no longer4 legally responsible for support of the child.
- 5 (c) The department determines that the child is no longer6 receiving any support from the relative quardian.
 - (d) The death of the child.
- (e) The child is adopted by the guardian or another individual
 under the Michigan adoption code, chapter X of the probate code,
 MCL 710.21 to 710.70, or the adoption laws of any other state or
 country.tribal government.
- (f) The guardianship is terminated by order of the courthaving jurisdiction in the guardianship proceeding.
- 14 (g) The death of the guardian unless a successor guardian has15 been appointed by the court.
- 16 (2) The department may provide extended guardianship
 17 assistance until the youth reaches the age of 21 years of age if
 18 the youth meets the requirements set forth in the young adult
 19 voluntary foster care act, 2011 PA 225, MCL 400.641 to 400.671.
- 20 (3) The department shall must send notice of termination of guardianship assistance under this section by mail to the guardian at the guardian's current or last known address and to the court with jurisdiction over the guardianship case. Notice mailed under this subsection shall must include a statement of the department's reason for termination.
- Enacting section 1. This amendatory act does not take effect unless Senate Bill No. 138 of the 102nd Legislature is enacted into law.