	CPS Intake - Receiving a CPS Referral

	Purpose
	The purpose of this activity is to demonstrate the skills needed to receive and record a CPS referral.

	CFSR
	Safety Outcome 1: CHILDREN ARE, FIRST AND FOREMOST, PROTECTED FROM ABUSE AND NEGLECT.

Performance Item 1: Timeliness of initiating investigations of reports of child maltreatment (case file and interview with caseworker)

Purpose of Assessment: To determine whether responses to all accepted child maltreatment reports received during the period under review were initiated and face-to-face contact with the child made, within the timeframes established by agency policies or State statute.

	Supervisor/ Training Coordinator
	Arrange for the trainee to observe a CPS telephone referral being received and entered into Georgia Shines.

· Review the above CFSR Outcome with the trainee and emphasize the importance
· Trainee should have completed the Orientation to Social Services Programs in Stage One prior to this activity.
· For this activity the trainee should be able to monitor the conversation (such as putting the call on a speaker phone).

· Provide the trainee manual transmittal 2008-02 to review.

	Trainee
	In this activity you will observe a CPS telephone referral being received and entered into Georgia Shines..

· Review CPS manual transmittal 2008-02. You should have the questions in available for quick reference.

· Review local procedures for recording and distribution of the intake.

· Complete the following worksheet.

The trainee has completed the worksheet, demonstrated satisfactory comprehension of the subject and received feedback from the supervisor/training coordinator and/or field practice advisor.

	
	

	Trainee

	Date

	Field Practice Advisor

	Date

	Supervisor/Training Coordinator
	Date

	CPS Intake Worksheet

	1.
	Observe and describe the SHINES system and the recording of an actual report.      

	2.
	List screenings completed on the intake.

     

	3.
	Describe the criteria used to evaluate the report and disposition decision.

     

	4.
	How many reports of suspected abuse or neglect have been received on any child(ren) in the family (including those that were screened out by the agency) during the life of the case?
     

	5.
	Describe the steps and process of the referral from the point of the information being received by DFCS and being assigned to Assessment/Investigation.

     

Education & Training Section
February 2009
1
Making Connections – Stage 3

