Page or Item Number	Publication Title
Conversion Table for the Reorganization of Section 2000 Investigations, January 28, 2012	1
	[bookmark: _GoBack]OLD #
	NEW #
	TITLE

	2000
	2100
	Processing Reports of Abuse or Neglect

	2100
	DELETED
	The Intake Process for Reports of Abuse or Neglect

	2110
	2130
	The Roles of SWI and CPS During Intake

	2120
	DELETED
	Requirements for Reporting Abuse or Neglect

	2121
	2131
	Legal Requirements for Reporting Abuse or Neglect

	2121
	2132
	Reporting Responsibilities for DFPS Staff

	2122
	2133
	Special Issues Relating to Reporting Abuse or Neglect

	2130
	DELETED
	The Process for Reporting Abuse or Neglect to the DFPS Statewide Intake Division (SWI)

	2131
	2134
	Reporting Directly to SWI About Abuse or Neglect

	2132
	2135
	Reports Made to Field Offices

	New Intro Heading
	2140
	Screening an Intake for Investigation

	2140
	2141
	Screening and Prioritizing Reports of Abuse or Neglect

	2141
	2142
	The Allegations That CPS Accepts for Investigation and Assessment

	2141.1
	2142.1
	Criteria for Initiating an Investigation

	2141.2
	2142.2
	Applying Statutory Definitions of Abuse or Neglect to Determine if a Report Meets the Criteria for CPS Investigation

	2141.3
	2142.3
	Incomplete or Questionable Reports of Abuse or Neglect

	2141.4
	2142.4
	When Abuse or Neglect Occurs in a Foster or Adoptive Home

	2141.5
	2142.5
	Reports of Abuse or Neglect That Relate to Child-Care Facilities

	2142
	2143
	Assigning Priority to Reports of Abuse or Neglect

	2143
	2144
	The Role of SWI in Screening Reports of Abuse or Neglect

	2144
	2150
	CPS Process of Screening Intakes for Investigations

	2144.1
	2152
	Contacting Collateral Sources About Reports of Abuse or Neglect

	2144.2
	2151
	The CPS Supervisor’s Role in Screening Reports of Abuse or Neglect

	2144.3
	2153
	Formally Screening Reports of Abuse or Neglect (The Role of the Investigation Screener)

	2144.31
	2153.1
	Criteria for Formally Screening Reports of Abuse or Neglect

	2144.32
	2153.2
	CPS Staff Who Formally Screen Reports of Abuse or Neglect

	2144.33
	2153.3
	Determining a Report’s Eligibility for Screening

	2144.34
	2153.4
	Reports That Clearly Meet Investigation Guidelines

	2144.35
	2153.5
	Reports That Do Not Clearly Meet Investigation Guidelines

	2144.36
	2153.6
	Recommending a Formally Screened Report for Investigation

	2144.37
	2153.7
	Closing a Formally Screened Report (Not Recommending Investigation)

	2144.38
	2153.8
	Time Frames for Completing the Formal Screening of a Report

	2144.39
	2153.9
	Documenting the Formal Screening of a Report

	2144.4
	2154
	Notifying the Reporter When a Report Is Closed

	2145
	2155
	Changing the Priority of a Report About Abuse or Neglect

	2146
	2156
	Closing Reports of Abuse or Neglect Without Assignment for Investigation

	2146.1
	2156.1
	Reports of Abuse or Neglect That Require Supervisory Approval for Closure

	2147
	2157
	Receiving a New Report During an Open Investigation of Abuse or Neglect

	2148
	2795
	When a Child is Abandoned in a DADS Facility

	2150
	2136
	When to Notify Law Enforcement About Reports of Abuse or Neglect

	New Intro Heading
	2200
	Overview of Investigations

	New Intro Heading
	2210
	Casework Process

	2210
	2211
	Objectives and Casework Process

	2211
	2212
	Workers Who Perform Investigations

	2212
	2213
	Roles of the Worker and Supervisor

	2213
	2215
	Separation of Investigatory and Service-Delivery Functions

	2220
	DELETED
	General Provisions for Investigations

	2221
	DELETED
	Assignment and Required Completion of Investigations

	2222
	2220
	Jurisdictional Issues Involving a Child’s County of Residence

	2222.1
	2221
	Definition of Child’s County of Residence

	2222.2
	2222
	Preventing and Resolving Disagreements Among Staff Regarding Residence Designations

	2222.3
	2223
	County of Child’s Residence Is Unknown / Child Is Temporarily Away From Home

	2222.4
	2224
	Expectant Mother Residing in Texas Department of Corrections Facility or State Mental Hospital

	2222.5
	2214
	Roles of Secondary Workers

	New Intro Heading
	2250
	Time Frames of Investigation

	2223
	2251
	Time Frames for Investigations

	2223.1
	2252
	Time Frame for Progressing an Intake to the Investigation Stage

	2223.2
	2253
	Time Frames for Initiating Priority I and Priority II Investigations

	2223.3
	2254
	Twenty-Four Hour Documentation

	2223.31
	2254.1
	Documentation of Removal, Initial Placement and Medical Consenter

	2223.4
	2255
	Time Frame for Completing Investigation Actions

	2223.5
	2256
	Time Frame for Documenting the Investigation

	2223.6
	2257
	Time Frame for Approving the Investigation

	2223.7
	2258
	Extending Time Frames

	New Intro Heading
	2400
	Types of Investigations, Case Actions, Services and Conclusions

	2224
	2410
	Types of Investigations

	2224.1
	2411
	Thorough Investigations

	2224.11
	2411.1
	Interested Relatives and Significant Non-related Parties in Thorough Investigations

	2224.2
	2412
	Abbreviated Investigations

	2224.3
	2413
	Unable To Complete an Investigation

	2224.31
	2413.1
	When a Family Has Moved or Cannot Be Located

	2224.32
	2413.2
	When a Family Is Uncooperative

	2224.33
	2413.3
	Documentation in an Unable to Complete/Cannot Locate Investigation

	2224.34
	2413.4
	Locating a Family that Moved During an Investigation

	2224.35
	2413.5
	Transferring a Case to a Family’s New Location

	2224.36
	2413.6
	When a Subsequent Intake Is Received for a Family With a Previous Unable to Complete Investigation (Close – Family Moved/Cannot Locate) 

	2224.37
	2413.7
	Interference With an Investigation

	2224.38
	2413.8
	Child Safety Check Alert List

	2224.4
	2414
	Preliminary Investigations (Administrative Closure)

	2224.41
	2414.1
	Preliminary Investigations Closed for Statutory Reasons

	2224.42
	2414.2
	Preliminary Investigations Closed for Programmatic Reasons

	2224.43
	2414.3
	Preliminary Investigations of Anonymous Reports

	2225
	2230
	Requirements to Protect Locating Information of Family Violence Victims

	2225.1
	2231
	Families Who Participate in the Address Confidentiality Program

	2225.2
	2232
	Securing the Confidential Address

	2225.3
	2233
	Entering an OAG-Issued Substitute Post Office Box Address in IMPACT

	2225.4
	2234
	Obtaining the Confidential Address (Abuse and Neglect Cases Only)

	2225.5
	2235
	Sending Legal or Other Written Information

	2225.6
	2236
	When a Child Is Removed and DFPS Is Managing Conservator

	2225.7
	2237
	Disclosing a True Physical Address

	2225.8
	2238
	Youth Transitioning Out of DFPS Care

	2230
	DELETED
	Conducting the Investigation

	New Intro Heading
	2330
	Investigating Allegations

	2231
	2331
	Objectives of Investigations

	2232
	2340
	Casework Tasks Performed When Starting an Investigation

	2232.1
	2341
	Abuse and Neglect Background Checks

	2232.2
	2343
	Staffing a Report Assigned for Investigation

	2232.3
	2344
	Arranging Joint Investigations With Law Enforcement

	2232.4
	2345
	Contacting the Reporter Before Initiating the Investigation

	2232.5
	2346
	Multiple Referral Reports

	2232.51
	2346.1
	Worker Responsibilities

	2232.52
	2346.2
	Supervisor Responsibilities

	2232.53
	2346.3
	Child Safety Specialist Responsibilities

	2232.6
	2347
	Making a Contact to Initiate the Investigation

	2232.7
	2348
	Follow-Up When Contact Is Not Made Within Priority Time Frames

	2233
	2332
	Investigating Allegations of Abuse or Neglect

	2233.1
	2333
	Investigating Alleged Perpetrators

	2233.2
	2334
	Investigating Allegations of Abuse or Neglect Without Naming a Perpetrator

	2233.3
	2335
	New Intake or Allegation Received During an Open Investigation

	2233.4
	2336
	Subsequent Investigations on a Family

	New Intro Heading
	2300
	Basic Steps in Investigation

	2234
	2310
	Assessing Safety During the Investigation

	2234.1
	2311
	Initial Safety Assessment

	2234.11
	2311.1
	Background Checks During the Initial Safety Assessment

	2234.12
	2311.2
	Time Frames Related to the Initial Safety Assessment

	2234.13
	2311.3
	Examples of Priority 1 and 2 Time Frames for Initial Safety Assessments

	2234.2
	2312
	Casework Process for Assessing Initial Safety

	2234.21
	2312.1
	Handling Safety-Related Tasks at the Beginning of the Investigation

	2234.22
	2312.2
	Identifying a Present Danger of Serious Harm

	2234.23
	2312.3
	Identifying Insufficient Protective Capacity

	2234.24
	2312.4
	Determining Elevated Child Vulnerability

	2234.25
	2312.5
	Determining Safety Criteria for Decision Making

	2234.26
	2312.6
	Making the Safety Decision

	2234.27
	2312.7
	Holding a Staffing Meeting and Obtaining Approval

	2234.28
	2313
	Completing the Safety Assessment Page

	2234.29
	2314
	Case Merge and the Safety Assessment Page

	2234.3
	2315
	Responding to Safety Concerns

	2234.31
	2315.1
	Controlling Safety Threats

	2234.32
	2315.2
	Assessing the Family’s Response to Child-Safety Issues

	2234.33
	2420
	Developing a Safety Plan

	2234.34
	2421
	Developing a Safety Plan When Removing an Alleged Perpetrator From the Home

	2234.35
	2422
	Developing a Safety Plan When Transferring to Family-Based Safety Services

	2234.36
	2423
	Initiating Safety Plans in other Stages

	2234.4
	2430
	Criteria for Parental Child Safety Placements

	2234.41
	2431
	When a Removal Is More Appropriate Than a Parental Child Safety Placement

	2234.42
	2432
	Considerations and Tasks to Complete Before the Parental Child Safety Placement Occurs

	2234.43
	2433
	Conducting Criminal Background Checks for Parental Child Safety Placements

	2234.44
	2434
	Conducting Abuse and Neglect Background Checks for Parental Child Safety Placements

	2234.45
	2435
	Developing Plans for a Parental Child Safety Placement

	2234.46
	2436
	Ongoing Assessment of the Parental Child Safety Placement (PSCP)

	2234.47
	2437
	Closing a Case Involving a Parental Child Safety Placement

	2234.5
	2316
	Subsequent Safety Assessments During an Investigation

	2234.51
	2316.1
	Assessing Safety at the End of the Investigation

	2234.6
	2317
	When Safety Assessments Do Not Apply

	2235
	2320
	Assessing Risk

	2235.1
	2321
	Casework Process for Assessing Risk

	2235.11
	2321.1
	Time Frames for the Risk Assessment

	2235.12
	2321.2
	Abuse and Neglect Background Checks

	2235.2
	2322
	Risk Areas of Concern

	2235.3
	2323
	Risk Factors and Categories Within Each Area of Concern

	2235.31
	2323.1
	Child Vulnerability Risk Factors and Categories

	2235.32
	2323.2
	Caregiver Capability Risk Factors and Categories

	2235.33
	2323.3
	Quality of Care Risk Factors and Categories

	2235.34
	2323.4
	Maltreatment Pattern Risk Factors and Categories

	2235.35
	2323.5
	Home and Social Environment Risk Factors and Categories

	2235.36
	2323.6
	Documenting Domestic Violence on the Risk Assessment Tool

	2235.37
	2323.7
	Response to Intervention Risk Factors

	2235.38
	2323.8
	Protective Capacities

	2235.4
	2324
	Assigning a Level of Concern to Each Risk Area

	2235.5
	2325
	Determining Risk of Abuse or Neglect at the End of the Investigation

	2235.51
	2325.1
	Staffing of Dispositions, Risk, and Decision About Services

	2235.52
	2325.2
	When Children Are at Risk

	2235.53
	2325.3
	Children Are Not at Risk

	2235.6
	2326
	Where to Document the Risk Assessment

	2235.7
	2327
	Investigations in Which Risk Assessments Are Not Conducted

	New Intro Heading
	2450
	Service Referrals during an investigation

	2236
	2451
	Referring the Family for Community Services

	2236.1
	2452
	Referrals to Early Childhood Intervention (ECI)

	2236.11
	2452.1
	Investigation Stage and Findings

	2236.12
	DELETED
	Family-Based Safety Services (FBSS) Stage

	2236.13
	DELETED
	Conservatorship (CVS) Stage

	2236.14
	2452.2
	General Referral Procedures

	2237
	2440
	Family Team Meetings

	2237.1
	2441
	Family Team Meeting (FTM) Referral Criteria

	2237.11
	2441.1
	Circumstances Requiring an FTM Referral

	2237.12
	2441.2
	Circumstances Allowing an FTM Referral

	2237.2
	2442
	Scheduling and Coordinating FTMs

	2237.3
	2443
	Family Team Meeting Participants

	2237.4
	2444
	Caseworker and Supervisor Roles at Family Team Meetings

	2237.5
	2445
	Documenting Family Team Meetings

	2237.51
	2445.1
	Investigation Caseworker

	2237.52
	2445.2
	Family Team Meeting Facilitator

	2237.6
	2446
	Dispute Resolution

	2238.1
	2460
	Transferring a Case to Family-Based Safety Services (FBSS)

	2238.1
	2461
	Overview of Transferring a Case to FBSS

	2238.1
	2462
	Referral to FBSS

	2238.1
	2462.1
	Preparing the FBSS Referral

	2238.1
	2462.2
	Submitting the FBSS Referral Packet

	2238.1
	2462.3
	Monitoring the FBSS Referral

	2238.1
	2463
	The FBSS Family Assessment and Staffing

	2238.11
	2464
	Making Key Decisions About Transferring a Case to FBSS

	2238.12
	2465
	Maintaining Contact With the Family During the Transfer to FBSS

	2238.13
	2466
	Delivering Services During a Transfer to FBSS

	2238.14
	2467
	Requesting That the Court Order FBSS

	2238.15
	2468
	Documenting the Transition to FBSS

	2238.16
	2469
	Documenting an Investigation Without Offering FBSS

	2238.2
	2562
	Transferring a Case to Conservatorship

	2238.21
	2563
	Conferring Through a Post-Removal Staffing

	2240
	2360
	Investigative Interviews With Children

	2240
	2390
	Investigative Interviews with Adults

	2241
	2361
	Interviews with Alleged Victims

	2241.1
	2361.1
	Obtaining Consent to Interview

	2241.2
	2361.2
	Basic Requirements During the Interview

	2241.3
	2361.3
	Substitute Interviews

	2241.31
	2361.31
	Substitute Interviews for Alleged Victims of Sexual Abuse or Serious Physical Abuse

	2242
	2363
	Interviews With Other Children in the Home

	2243
	2392
	Interviews with Parents, Alleged Perpetrators, and Other Adults

	2243.1
	2393
	Interviews with Parents or Primary Caretakers

	2243.2
	2394
	Interviews with Alleged Perpetrators

	2243.3
	2395
	Interviewing Parents or Alleged Perpetrators

	2243.4
	2396
	Interviews with Other Adults

	2244
	2397
	Interviews with Collateral Sources

	2245
	2350
	Visits to the Home

	2245.1
	2351
	Consent to Enter a Home

	2245.11
	2351.1
	Worker Requests Permission to Enter a Home

	2245.12
	2351.2
	Who Has the Authority to Give Consent to Enter the Home

	2245.13
	2351.3
	Capacity to Consent

	2245.14
	2351.4
	Voluntary Consent

	2245.15
	2351.5
	Withdrawal of Consent

	2245.16
	2351.6
	When Parents Disagree About Consent

	2245.17
	2351.7
	Scope of the Consent Given by an Adult Caretaker, Child, or Occupant of the Home

	2245.2
	2352
	Exigent Circumstances Relating to Entry of a Home

	2245.3
	2353
	Documenting the Visit to the Home

	2245.4
	DELETED
	Address Confidentiality Program of the Office of the Attorney General (ACP-OAG)

	2246
	2362
	Recording Interviews With Children on Audiotape or Videotape

	2246.1
	2362.1
	Unusual Situations That May Legitimately Preclude Taping Interviews

	2246.2
	2362.2
	Documenting in IMPACT Whether Interviews Were Taped

	2246.3
	2362.3
	Confidentiality of Taped Interviews

	2246.4
	2362.4
	Labeling, Storing, Retaining, and Purging of Taped Interviews

	2247
	2260
	Overview of Transporting a Child During an Investigation

	2247.1
	2261
	Transporting a Child From School for an Interview

	2247.11
	2261.1
	Obtaining Supervisory Approval to Transport a Child

	2247.12
	2261.2
	Determining the Basis of Authority for Transporting a Child

	2247.13
	2261.3
	Informing Law Enforcement Involved in a Joint Investigation

	2247.14
	2261.4
	Documenting the Transporting of a Child

	2247.2
	2262
	Transporting a Child in Other Circumstances

	2247.3
	2263
	Notifying the Parents Before Transporting a Child

	2247.31
	2263.1
	When Speaking Directly With a Parent About Transporting a Child

	2247.32
	2263.2
	When Direct Contact With the Parent Cannot Be Made

	2247.33
	2264
	Concealing from the Parent the Location to Which a Child Is Transported

	2248
	2391
	Individual and Private Interviews

	New Intro Heading
	2370
	Examination

	2250
	2371
	Examinations of Alleged Victims and Other Children in the Home

	2251
	2372
	Examinations by Workers

	2251.1
	2373
	Visual Examinations

	2251.2
	2374
	Sexual Abuse Examinations

	2252
	2375
	Medical, Psychological, and Psychiatric Examinations

	2253
	2376
	Purchase of Medical, Psychological, and Psychiatric Examinations 

	2254
	2377
	Medical and Mental Health Records 

	2260
	DELETED
	Other Investigation Activities

	2261
	DELETED
	Notice of Report: Allegations, Interviews and Examinations

	2261.1
	2364
	Giving Notice When Interviewing or Examining a Child for an Investigation

	2261.2
	2364.1
	Definitions Related to Notice of Report

	2261.3
	2365
	Identifying and Locating Parents and Guardians

	2261.4
	2366
	Time Frames Related to Notice

	2261.41
	2366.1
	Exceptions to Providing Notice

	2261.5
	2367
	Means and Content of Notice

	2261.6
	2368
	Documentation of Notice

	2261.61
	2368.1
	When Providing Notice

	2261.62
	2368.2
	When Withholding Notice

	2261.63
	2368.3
	When Delaying Notice by Request

	2262
	2337
	Documentary Evidence Needed for the Case Record

	Appendix 2262
	Appendix 2337.1
	Confidentiality of School Records

	2262.1
	2380
	Photographs as Evidence

	2262.11
	2381
	Camera-Related Requirements

	2262.12
	2382
	Consent and Authority to Photograph and Documentation of Witnesses

	2262.13
	2383
	Photographing the General Appearance of a Child

	2262.14
	2384
	Photographing a Child’s Injuries

	2262.15
	2385
	Photographing the Physical Evidence and Incident Scenes

	2262.16
	2386
	Photographing the Home and Living Environment

	2262.17
	2387
	Deleting or Altering Photographs

	2262.18
	2388
	Digital Storage of Digital Photographs in IMPACT

	2262.19
	2389
	Storing Prints of Photographs in the Paper Case File

	2262.2
	2337.1
	A Child’s School Records

	2263
	2342
	Criminal Background Checks

	2264
	2438
	Expedited Background Checks For Emergency Placements

	2264.1
	2438.1
	Expedited DPS or IMPACT History Checks

	2264.2
	2438.2
	Expedited National Criminal History Checks

	2264.21
	2438.3
	Additional Requirement For Fingerprint Card Within Seven Days Requires a Safety Plan

	2264.22
	2438.4
	Consequences of Not Providing Completed Fingerprint Cards

	2264.3
	2438.5
	Procedure for Obtaining Expedited Background Checks

	2264.4
	2438.6
	Use of the Background Check Information

	2264.5
	2438.7
	Limitations

	2270
	2470
	Concluding the Investigation and Assessment-

	2271
	2471
	Definitions of Dispositions of Abuse or Neglect

	Appendix 2271
	Appendix 2471: 
	Disposition Categories In Use Before April 1, 1999

	2271.1
	2471.1
	Determining the Overall Disposition for an Investigation

	2272
	2472
	Definitions of Overall Roles

	2272.1
	2472.1
	Determining the Overall Role for a Person in an Investigation

	2273
	2840
	Notification About Investigation Results

	Appendix 2273
	Appendix 2840: 
	Persons to be Notified at the End of the Investigation

	2273.1
	2841
	Notification of Investigation Findings to a Parent, Guardian, or Substitute Parent

	2273.11
	2841.1
	Notification of Investigation Findings to Parents or Guardians

	2273.12
	2841.2
	Parent or Guardian Is a Perpetrator

	2273.13
	2841.3
	Notification of Investigation Findings to a Substitute Parent

	2273.2
	2842
	Notification of Investigation Findings to Alleged Perpetrators

	2273.21
	2842.1
	Adult Alleged Perpetrators Who Are Not Parents, Guardians, or Substitute Parents

	2273.22
	2842.2
	Alleged Perpetrators Who Are Minors and Are Not Parents

	2273.23
	2842.3
	Any Designated Perpetrator or Ruled Out Perpetrator

	2273.24
	2842.4
	School Investigations

	2273.3
	2842.5
	Notification of Investigation Findings to Alleged Victims

	2273.4
	2842.6
	Notification of Investigation Findings to Reporters

	2273.41
	2842.61
	Reporter Lives with a Member of the Family or Household That Was Reported

	2273.5
	2843
	Time Frames for Providing Notification of Investigation Findings

	2273.6
	2844
	Special Requirements for Notification of Investigation Findings

	2273.61
	2844.1
	Exceptions to Providing Notification of Investigation Findings or to Time Frame

	2273.62
	2844.2
	Investigations Involving Children in CPS Conservatorship

	2273.63
	2844.3
	Releasing Investigation Findings

	2273.64
	2844.4
	Optional Provision of Investigation Findings to Parents of Non-Victims

	2274
	2845
	Removal of Alleged Perpetrator Role Information

	New Intro Heading
	2800
	Documentation, Approving Notification and Internal Due Process Requirements of an Investigation

	2280
	2810
	Documenting the Investigation and Assessments

	2281
	2811
	Documenting in the IMPACT System

	2281.1
	2812
	Completing the Maintain Person Task

	2281.11
	2812.1
	Person Identifying and Locating Information

	2281.12
	2812.2
	When a Person Has Died

	2281.13
	2812.3
	Personal Identifiers (Social Security Number, Driver’s License Number)

	2281.14
	2812.4
	Person Race and Ethnicity

	2281.15
	2812.5
	Person Language

	2281.16
	2812.6
	Person Characteristics

	2281.17
	2812.7
	Person Search and Person Merge, and Case Merge

	2281.18
	2812.8
	Add, Relate, or Delete Persons in the Investigation Stage of IMPACT

	2281.19
	2812.9
	Change Principal to Collateral

	2281.2
	2813
	Completing the Maintain Allegation Task

	2281.3
	2814
	Completing the Contacts Task

	2281.31
	2814.1
	Documenting Contacts Within 24 Hours

	2281.32
	2814.2
	Documenting the Contact That Initiates the Investigation

	2281.33
	2814.3
	Documenting All Other Investigation Contacts

	2281.4
	2815.1
	Completing the Safety Assessment and Risk Assessment Tasks

	2281.5
	2815.2
	Completing the Services and Referrals Checklist Task

	2281.6
	2815.3
	Completing the Investigation Conclusion Task

	2281.61
	2815.4
	Completing the EA Eligibility Section

	2281.62
	2815.41
	Consistency Check Between the First EA Question and the Risk Finding or Safety Plan

	2281.7
	2815
	Completion and Documentation of Investigation Tasks

	2281.71
	2815.5
	External Documentation Task

	2281.72
	2815.6
	Medical/Mental Assessment Task

	2281.73
	2815.7
	Service Authorization Task

	2281.74
	2815.8
	Conservatorship Removal Task

	2281.8
	2815.9
	Establish Relationships in Family Tree in the Investigation Stage

	2282
	2816
	External Documentation Required: Forms, Letters, Documents, and Photos

	2282.1
	2816.1
	The Worker’s Original Case Notes

	2283
	2817
	Children Who Have Been Previously Adopted

	2283.1
	2817.1
	Documenting Health, Social, Educational, and Genetic History (HSEGH) Information About the Birth Family In a Subsequent Investigation

	2283.2
	2817.2
	Documenting Child Placement Characteristics of “Previously Adopted”

	2283.3
	2817.3
	Documenting Child Placement Characteristics in Dissolved Intercountry Adoptions

	New Intro Heading
	2820
	Approvals

	2284
	2821
	Approving the Investigation

	2284.1
	2822
	Investigations That Require a Secondary Approver Before Being Closed

	2285
	2830
	Documenting Notification of Findings

	2285.1
	2831
	Accessing and Documenting Notification of Findings Letters

	2285.2
	2832
	Documenting Exceptions to Providing Notification of Investigation Finds Letters

	2290
	DELETED
	Reviews and Hearings

	2291
	2480
	Informal Review of Complaints During Investigations

	2292
	2850
	Administrative Review of Investigation Findings

	2292.1
	2851
	Determination and Notice of Eligibility

	2292.11
	2851.1
	Initial Determination of Eligibility

	2292.12
	2851.2
	Notice of Initial Eligibility Determination

	2292.2
	2852
	Conditions Allowing a Delay of the ARIF

	2292.21
	2852.1
	Notice of Delay of ARIF

	2292.22
	2852.2
	Eligibility Determination and Notice After an ARIF Has Been Delayed

	2292.3
	2853
	Conducting the ARIF

	2292.31
	2853.1
	Notification of the Time, Place, and Conduct of the ARIF

	2292.32
	2853.2
	ARIF Proceedings

	2292.4
	2854
	Final Written Decision of ARIF

	2292.5
	2855
	Documentation of the ARIF Decision and Change of Allegations in IMPACT

	2292.51
	2855.1
	Documentation and Changing Allegations in the ARIF Stage

	2292.52
	2855.2
	Documentation in a Closed-Stage Addendum Contact

	2292.53
	2855.3
	Changing Allegations Through Database Correction

	2292.54
	2855.4
	Changing the Type of Abuse or Neglect in a Confirmed Allegation

	2292.55
	2855.5
	Changing the Severity of a Confirmed Allegation to or From “Fatal”

	2292.6
	2856
	Notification of Results of the ARIF

	2292.61
	2856.1
	Notification of Written Decision to Requester

	2292.62
	2856.2
	Notification of Written Decision to Parent--Guardian and Reporter

	2292.63
	2856.3
	Accessing, Processing, and Filing Notification Letters

	2292.7
	2857
	ARIF During the Release-Hearing Process

	2293
	2870
	Release Hearings

	2293.1
	2871
	Definitions Related to Release Hearings

	Appendix 2293.1
	Appendix 2871
	Additional Procedures for Release to Licensing Boards

	2293.2
	2872
	Release on a Non-Emergency or an Emergency Basis

	Appendix 2293.2
	Appendix 2872
	When to Use Templates for Release Hearing Notice Letters

	2293.21
	2872.1
	Non-Emergency Release

	2293.22
	2872.2
	Emergency Release

	2293.3
	2873
	Providing Notice to Designated Perpetrators of DFPS’s Decision to Release the Findings

	2293.31
	2873.1
	Notice Templates

	2293.32
	2873.2
	Certified Mail

	2293.33
	2873.3
	What the Notice Must Include

	2293.4
	2874
	Designated Perpetrator Does Not Request a Release Hearing

	2293.41
	2874.1
	Notifications

	2293.5
	2875
	Preparing for and Scheduling Release Hearings

	2293.51
	2875.1
	When DFPS May Schedule a Release Hearing

	2293.52
	2875.2
	After a Designated Perpetrator Requests a Release Hearing

	2293.6
	2876
	Release Hearing Conduct and Decisions

	2293.61
	2876.1
	Decisions

	2293.62
	2876.2
	Timing of Sending Notice Letters and Updating IMPACT

	2293.63
	2876.3
	Appeal of the Decision

	2293.64
	2876.4
	Notification of Court Decisions

	2293.65
	2876.5
	Regional Actions if Finding Is Sustained (Upheld)

	2293.66
	2876.6
	Regional Actions if Finding Is Reversed or Altered

	2293.7
	2877
	Designated Perpetrator Does Not Appear at the Release Hearing

	2294
	2860
	Reviews by the Office of Consumer Affairs

	2294.1
	2861
	Overview of the Review Process

	2294.2
	2862
	Regional Responsibilities

	2300
	2700
	Special Intake and Investigative Activities

	2310
	2710
	When a Child Dies

	2311
	2711
	Notification When a Child Dies

	2311.1
	2711.1
	Law Enforcement

	2311.2
	2711.2
	Medical Examiner or Justice of the Peace

	2311.3
	2711.3
	DFPS Staff When a Child Dies

	2311.4
	2711.4
	The Parents and Others When a Child Dies

	2312
	2712
	Investigating a Death

	2312.1
	2712.1
	Coordinating With Law Enforcement

	2312.2
	2712.2
	Conducting the CPS Investigation

	2312.3
	2712.3
	Documenting a Child’s Death

	2312.31
	2712.32
	Allegation Task

	2312.32
	2712.31
	Maintain Person Task

	2312.33
	2712.33
	Ensuring Consistency in IMPACT When a Child Dies

	2313
	2713
	Regional Responsibility to Review Cases of Child Death

	2313.1
	2713.1
	Establishing a Protocol in Each Region for Reviewing Cases That Involve a Child’s Death

	2313.2
	2713.2
	The Regional Child Death Review Committee

	2313.21
	2713.21
	The Purpose of Conducting a Regional Review When a Child Dies

	2313.22
	2713.22
	Cases That Require Review by a Regional Child Death Review Committee

	2313.23
	2713.23
	The Structure of the Regional Child Death Review Committee

	2313.24
	2713.24
	Procedures for Conducting a Regional Review of a Child’s Death

	2314
	2714
	Definitions of Committees and Teams Responsible for Child Death Reviews

	2315
	2715
	Release of Information on a Child Fatality Investigation

	2320
	2794
	Investigation of Lack of Medical Care Because of Religious Beliefs

	2330
	2796
	Investigations Involving Children Who Have Special Health Care Needs

	2340
	2797
	Investigating Reports That Involve Disabled People 

	2350
	2798
	Investigating Reports of Abuse or Neglect on Military Bases

	2360
	2720
	Baby Moses Cases

	2361
	2721
	Criteria for a Baby Moses Case

	2361.1
	2722
	A Harmed Infant

	2361.2
	2723
	A Designated Emergency Infant Care (DEIC) Provider

	2362
	2724
	Investigating Cases Under the Baby Moses Law

	2362.1
	2724.1
	Legal Provisions

	2362.2
	2724.2
	Disposition of a Baby Moses Case

	2362.3
	2725
	When Someone Claims to be a Parent or Relative of the Infant

	2370
	2790
	Other Investigation Requests

	2371
	2791
	Casework-Related Special Requests

	2371.1
	2791.1
	Reclassifying a Casework-Related Special Request as an Intake

	2372
	2792
	Special Requests (Administrative)

	2373
	2799
	When a Custody Order or Abduction Suit Involves a Foreign Country

	2380
	2793
	Out-of-State Incident and Perpetrators

	2390
	2740
	Intake and Investigation Involving a Minor Who Wants or Had an Abortion Without Her Family Knowing

	2391
	2741
	Exceptions to Confidentiality of Abortion-Related Information

	2392
	2742
	Definitions Related to Abortion

	2393
	2743
	Intake Involving a Minor Who Wants or Had an Abortion Without Informing Her Family

	2393.1
	2743.1
	Statewide Intake Procedures Regarding Abortion-Related Information

	2393.2
	2743.2
	Regional Action on the Intake

	2394
	2744
	Abuse/Neglect Investigations Involving a Minor Who Wants or Had an Abortion Without Informing Her Family

	2394.1
	2744.1
	Reviewing the Intake

	2394.2
	2744.2
	Interviewing the Minor

	2394.3
	2744.3
	Authorizations Required for Disclosure

	2394.4
	2744.4
	Other Investigation Activities

	2394.5
	2744.5
	Concurrent Judicial Bypass Proceedings

	2394.51
	2744.51
	Assisting the Minor in Applying for Judicial Bypass

	2395
	2745
	Removal Involving a Minor Who Wants or Had Abortion Without Her Family Knowing 

	2400
	2110
	Definitions of Abuse/Neglect and Authority

	2410
	2111
	Definitions

	2411
	2112
	Primary Statutory Definitions

	2411.1
	2113
	Statutory Definitions of Child Abuse and Neglect

	2411.2
	2114
	Statutory Definition of Person Responsible for Child’s Care, Custody, or Welfare

	2412
	2115
	Terms Used in Primary Statutory Definitions

	2413
	2116
	Other Definitions

	2420
	2120
	CPS Authority for Investigating Reports of Abuse or Neglect

	2421
	2121
	Reports Within CPS Authority to Investigate

	2422
	2122
	Reports Not Within CPS Authority to Investigate

	2422.1
	2123
	Children Not Yet Born or Not Born Alive

	2430
	2471.2
	Dispositions of Allegations of Prenatal Drug or Alcohol Exposure

	New Intro Heading
	2730
	Prenatal Drug Exposure

	2431
	2731
	Prenatal Exposure to Controlled Substances

	2431.1
	2731.1
	Findings of Physical Abuse for Prenatal Exposure to Controlled Substances

	2431.2
	2731.2
	Findings of Neglectful Supervision for Prenatal Exposure to Controlled Substances

	2431.3
	2731.3
	Disposition Guidelines for Prenatal Use of Controlled Substances

	2432
	2732
	Prenatal Exposure to Alcohol

	2432.1
	2732.1
	Findings of Physical Abuse for Prenatal Exposure to Alcohol

	2432.2
	2732.2
	Findings of Neglectful Supervision for Prenatal Exposure to Alcohol

	2432.3
	2732.3
	Disposition Guidelines for Prenatal Use of Alcohol

	2433
	2733
	Prenatal Exposure to Methadone or Controlled Medications

	2434
	2734
	Prenatal Use of Alcohol or Controlled Substance: Birth Imminent

	2500
	2240
	CPS Cooperation with Law Enforcement Officials

	2510
	2241
	CPS Roles During Criminal and Civil Investigations

	2520
	2242
	Arrangements with Local Criminal Justice Officials

	2521
	2243
	Office of the Inspector General

	2522
	2244
	Law Enforcement Agencies

	2523
	2245
	County or District Criminal Attorney

	2524
	2246
	The Courts

	2600 & 2610
	2500
	Removing a Child From the Home

	2620
	2510
	Evaluate the Need for Removal

	2621
	2511
	Removal of Certain Children with Sexually Transmitted Diseases (STDs)

	2621.1
	2511.1
	Guiding Principles

	2621.2
	2511.2
	Required Actions for Children Under 11 Who Have Sexually Transmitted Diseases

	2621.3
	2511.3
	Required STD Testing for the Perpetrator

	2630
	2512
	Obtain Approval for Removal

	2640
	2520
	Determine the Basis of Authority for Removing a Child

	2641
	2521
	Types of Court Orders

	2642
	2522
	Definitions of Terms (Exigent Circumstances and Imminent Danger)

	2650
	2530
	Document the Removal of a Child

	2660
	2531
	Provide Notice and Gather Information Following a Removal

	2661
	2532
	Notification at Removal

	2662
	2533
	Gather Information About Child and Family

	2662.1
	2534
	Form 2279 Placement Summary

	2662.2
	2535
	Form 2626 Family Information

	2662.3
	2536
	Form 2625 Child Caregiver Resource

	2662.4
	2537
	Establish Relationships in Family Tree in IMPACT When Children Are Removed

	2663
	2540
	Notification to Relatives Following a Removal

	2663.1
	2541
	Exercising and Documenting Due Diligence After Removal of a Child

	2663.2
	2542
	The Contents of the Notice to Relatives Following the Removal of a Child

	2663.3
	2543
	The Roles of the Removal and CVS Workers After Removing a Child

	2663.4
	2544
	Evaluating Relatives as Caregivers After a Child Has Been Removed

	2670
	2550
	Provide Information to the Child, Parents, Caregiver, and Court After a Removal

	2671
	2551
	Information Provided to the Parents at the Time of Removal

	2672
	2552
	Information Provided to the Child After a Removal

	2673
	2553
	Information Provided to the Caregiver at the Time of Placement

	2674
	2554
	Information Provided to the Court After Removal

	New Intro Heading
	2560
	Transition to Conservatorship

	2680
	2561
	Select a Substitute Caregiver at the Time of Removal

	2700
	DELETED
	Intake and Investigation in Facilities Under the Authority of Other State Agencies

	2800
	2750
	Investigations of Personnel and Volunteers in Public and Private Schools 

	2810
	2751
	Overview

	2820
	2752
	Definitions

	2830
	2753
	Criteria for Accepting Reports and Conducting School Investigations

	2831
	2753.1
	Reports Accepted for Investigation

	2832
	2753.2
	Reports Not Accepted for Investigation

	2840
	2754
	Conducting the School Investigation

	2841
	2754.1
	Notification to School Principal

	2842
	2754.2
	Basic Steps and Time Frames

	2843
	2754.3
	Conducting Interviews or Examinations

	2850
	2755
	Dispositions in School Investigations

	2860
	2756
	Notification of Findings in School Investigations

	2861
	2756.1
	Public School Investigations

	2862
	2756.2
	Private School Investigations

	2863
	2756.3
	Other Notifications

	2870
	2757
	Documenting the School Investigation

	Appendix 2000
	Appendix 2000: 
	Flexible Response System of Service Delivery

	Appendix 2131
	Appendix 2140: 
	Guidelines for Decision Making at Intake

	Appendix 2223
	Appendix 2251: 
	Time Frames for Investigations

	Appendix 2224-A
	Appendix 2414: 
	“Seriousness” Indicators for Thorough Investigations

	Appendix 2224-B
	Appendix 2411: 
	Dispositions and Risk Findings Appropriate to the Types of Investigations

	Appendix 2234
	Appendix 2310
	Structure of the Risk Assessment Tool

	Appendix 2234.3
	Appendix 2325: 
	Concluding Whether a Child is ‘At Risk’ and Associated Risk Findings

	Appendix 2234.43
	Appendix 2433: 
	Conducting Criminal Background Checks for Parental Child Safety Placements

	Appendix 2271-B
	Appendix 2472.1-A: 
	Determining Overall Disposition and Overall Role

	Appendix 2272-A
	Appendix 2472.1-B: 
	Definitions of Roles

	Appendix 2272-B
	Appendix 2472.1-C: 
	Examples in Which the Overall Role Will Be “Unknown (Unable to Determine)”

	Appendix 2273
	Appendix 2840
	Persons to be Notified at the End of the Investigation

	Appendix 2284.12-A
	Appendix 2813-A: 
	Adding, Deleting, and Changing Allegations in the Investigation Stage

	Appendix 2284.12-B
	Appendix 2813-B: 
	Correcting Information in Intake Allegations

	Appendix 2284.12-C
	Appendix 2813-C: 
	Alleged Perpetrator Incorrectly Named in Intake Allegation (Case Scenario)

	Appendix 2284.12-D
	Appendix 2813-D: 
	No Alleged Perpetrator Named in Intake Allegation (Case Scenario)

	Appendix 2284.12-E
	Appendix 2813-E: 
	Child Under Age 10 Incorrectly Named as Alleged Perpetrator in Intake Allegation (Case Scenario)

	Appendix 2284.12-F
	Appendix 2813-F: 
	Incorrect Type of Abuse or Neglect Alleged in Intake Allegation

	Appendix 2293.1
	Appendix 2871
	Additional Procedures for Release to Licensing Boards

	Appendix 2293.2
	Appendix 2872
	When to Use Templates for Release Hearing Notice Letters

	Appendix 2620-A
	DELETED
	Types of Reports Involving Foster and Adoptive Homes


Revision Number@or Last saved field)	Texas Department of Protective and Regulatory Services@or path field)
