Record of Reports - Instructions

The Record of Reports form is used to list the dates of reports received by the department and, to the extent known, the disposition of each report. Attach this form to the inside front cover of the case record.

Guidelines for recording information:

· Existing case file in county – Record of Reports form already attached:

· Record new report information plus any additional information that has become available on existing form.

· Existing case file in county – no Record of Reports form in case record:

· Attach Record of Reports form to inside of case file.

· Record all existing report history on form.

· Record new report information on form.

· No existing case file in county:

· If report is assigned, file Record of Reports in the new case record and add all previous report information found at history check.

· If report is screened out, complete a Record of Reports and keep it, with attached screen prints, in a central file where it can be accessed and update whenever a new report is received.

Report Date: Date report received

County: County where report received

Intake Decision: List Intake Decision number (1-3).

1 – Accepted/Assigned

2 – Screen Out

3 – Screen Out/Referred to Another County. Name county.

Investigation Decision: For reports assigned for investigation, list decision number (1-5). Indicate substantiated maltreatment categories for 1 and 2.

1 – Substantiated/Open

2 – Substantiated/Closed

3 – Unsubstantiated/Closed

4 – Unsubstantiated/Open

5 – Unsubstantiated/Open High Risk

Screen Print Filed: Record by number (1 – 4) the types of screen prints copied and filed in record for each report. File screen prints immediately following the Basic Information Worksheet (Form 450). These include:

 (1) Copy of 453 for a screen-out report

 (2) Copy of 431 screens for investigated report

 (3) Copy of information obtained through IDSOnline links: Sexual

 Offender Registry, Department of Corrections Offender Query,

 Board of Pardons and Parole

 (4) Other
CM Initial: Person completing this line of “Record of Reports” initials

CPS_198-I Record of Reports Instructions (Rev. 09/06)
Page 1 of 1

