Approved: 06/16/09
D-PDR 10

Revised: 06/16/09

      COURT
JUVENILE DIVISION
MODIFICATION REPORT

	Date Prepared:      

	Case No:      

	In the Matter of:      

	
	(a child alleged to be a Delinquent Child)

	Scheduled Court Date:      

	Report Prepared By:      

	Sources of Information:      

	Reason for Modification Request

	     

JUVENILE’S INFORMATION
	Family/Living Situation

	     

	School Information

	School of the child’s LEGAL SETTLEMENT (Home school district):      

	School currently attending or last attended:      

	Grade:      
	Status: FORMDROPDOWN

	School performance:      

	Employment Information

	Employed: FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	Employer:      

	Other employment information:      

FINANCIAL INFORMATION

Financial Report required by IC 31-37-17-3 and 31-40-1-3 to assist in the determination as to the person’s financial responsibility for services provided to the child or the person

	Mother:      

	TYPE OF INCOME
	AMOUNT (hourly/weekly/monthly)

	Earned Income
	     

	Child Support Order payee (list children)
	     

	Retirement/Pension
	     

	Social Security/SSI
	     

	Other unearned income:      
	     

	Father:      

	TYPE OF INCOME
	AMOUNT (hourly/weekly/monthly)

	Earned Income
	     

	Child Support Order payee (list children)
	     

	Retirement/Pension
	     

	Social Security/SSI
	     

	Other unearned income:      
	     

	Child:      

	TYPE OF INCOME
	AMOUNT (hourly/weekly/monthly)

	Earned Income
	     

	Child Support Order payee (list children)
	     

	Social Security/SSI
	     

	Other unearned income:      
	     

	Others in home (including siblings):      

	TYPE OF INCOME
	AMOUNT (hourly/weekly/monthly)

	Earned Income
	     

	Child Support Order payee (list children)
	     

	Social Security/SSI
	     

	Other unearned income:      
	     

	Child Related Expenses
	Amount
	Paid By

	Child care cost
	     
	     

	Child’s share of health insurance
	     
	     

	Insurance Type FORMCHECKBOX
 Medicaid FORMCHECKBOX
 Private Insurer      

	Additional Financial Information:

	Number of children in the home      

	Number of overnights for this child with non-custodial parent:

	 FORMCHECKBOX
 0 - 51

 FORMCHECKBOX
 52 – 55

 FORMCHECKBOX
 56 – 60

 FORMCHECKBOX
 61 – 65

 FORMCHECKBOX
 66 – 70

 FORMCHECKBOX
 71 – 75
	 FORMCHECKBOX
 76 – 80

 FORMCHECKBOX
 81 – 85

 FORMCHECKBOX
 86 – 90

 FORMCHECKBOX
 91 – 95

 FORMCHECKBOX
 96 – 100

 FORMCHECKBOX
 101 - 105
	 FORMCHECKBOX
 106 – 110

 FORMCHECKBOX
 111 – 115

 FORMCHECKBOX
 116 – 120

 FORMCHECKBOX
 121 – 125

 FORMCHECKBOX
 126 – 130

 FORMCHECKBOX
 131 - 135
	 FORMCHECKBOX
 136 – 140

 FORMCHECKBOX
 141 – 145

 FORMCHECKBOX
 146 – 150

 FORMCHECKBOX
 151 – 155

 FORMCHECKBOX
 156 – 160

 FORMCHECKBOX
 161 - 165
	 FORMCHECKBOX
 166 – 170

 FORMCHECKBOX
 171 – 175

 FORMCHECKBOX
 176 – 180

 FORMCHECKBOX
 181 – 183

 FORMCHECKBOX
 184+

	Additional Information:      

	Additional Financial Information if Recommending Placement

	ASSETS
	CURRENT VALUE
	OWNER

(Identify by Name)

	Checking Account
	     
	     

	Savings Account
	     
	     

	Motor Vehicle
	     
	     

	Life Insurance
	     
	     

	Other:      
	     
	     

STATEMENT OF NEEDS

	Summary of Risk & Needs Assessments

	

EVALUATION & RECOMMENDATION

	IV-E Findings

Reasonable Efforts/Best Interests

 (if DCS funded services are being requested)

	Provide a description of services available before the removal of the child and the efforts made to provide these services:      

	Provide an explanation why these efforts did not prevent removal of the child:      

	Explain why these efforts were reasonable:      

	The safety of the child precludes the immediate use of family services to prevent removal of the child because:      

	It is in the best interests of the child to be removed from the home environment and remaining in the home would be contrary to the health and welfare of the child because:      

	Permanency Plan

(if youth has been removed from the home or removal is being recommended)

	Plan (If more than one plan is identified, list plan in order of preference):

	 FORMCHECKBOX
 Reunification
	 FORMCHECKBOX
 Adoption

	 FORMCHECKBOX
 Guardianship
	 FORMCHECKBOX
 Placement with a Fit and Willing Relative

	 FORMCHECKBOX
 Another Planned Permanent Living Arrangement

	Estimated Date for Permanency Plan (one year from date of Preliminary Inquiry):      

	Permanency Plan Court Hearing due date (one year from the date of removal):      

	Evaluation/Summary

	Compliance with probation services:      

	Evaluation:      

	Dispositional Options Considered & Evaluation of Each Option:      

	Statement of DCS Concurrence/Alternative Recommendation

	     

	Probation Recommendation

	     

	RECOMMENDED BY:
	     
Juvenile Probation Officer

PAGE
1

