
CP&P 21-39

(rev. 7/2004)

CP&P 21-39

(rev. 12/2004)

Appeal #________

CP&P Form 21-39, Request for an Office of Administrative Law (OAL) Hearing Form
1. Describe the Division of Child Protection and Permanency (CP&P) action or finding of substantiated child abuse/neglect or action of the Office of Licensing (OOL) that creates a Division action you are appealing. (Include a copy of the notice letter from CP&P or OOL, if available.)

2. List the specific facts/statements/or events in the CP&P or OOL investigative report with which you disagree, if any.

3. Provide your statement of the facts/description of the events you are challenging in the CP&P or OOL investigative report.

4. Provide any additional information/legal arguments you wish to raise at the hearing.

5. Indicate why you believe the action or substantiated finding of child abuse or neglect should be overturned/changed if there are no facts that you are appealing.

See page 2 for frequently asked questions about OAL hearings
If someone is representing you during

this appeal, please identify them below:

Name

Signature of Appellant Date

 __
Title or Relationship to You

Name (Print)

Address

Address

Telephone Number

Telephone Number
Frequently Asked Questions about an Office of Administrative Law (OAL) Hearing

What is this form for?

If you disagree with (are appealing) a Division of Child Protection and Permanency (CP&P) action or a substantiated finding of child abuse or neglect, or a action by the Department of Human Services, Office of Licensing (OOL) that creates a Division action, you may ask for an OAL hearing by answering the questions on page 1.

What is an OAL hearing?

An OAL hearing will give you another chance to tell what happened or say why you disagree with certain CP&P or OOL actions. The OAL is an impartial, separate agency that holds hearings for all State departments. It is like a court since you and CP&P or OOL may present and question witnesses. There is a required and formal way for exchanging information. A judge makes a decision which is sent to the CP&P Assistant Commissioner, who then makes a final agency decision.

Does everyone get to have an OAL hearing?
Only cases with factual disagreements (disagreements about the actual events or results of your actions) are sent to the OAL. Cases without factual disputes (disagreements about CP&P/OOL conclusions) are heard by the CP&P Assistant Commissioner on a motion for summary disposition (see below). It is important to say, as clearly and as briefly as you can what you dispute and why on the form. Your case could be heard by the CP&P Assistant Commissioner rather than the OAL based on your answers on this form and answers to any motion filed. After you send the filled out form back to CP&P, you will either be notified that your appeal has been sent to the OAL for a hearing (see above) or you may be notified that your case will be placed before the CP&P Assistant Commissioner by a motion for a summary disposition.

What happens if you get a motion for a summary disposition?

A motion for a summary disposition is a request from a DAG, CP&P Attorney, to the CP&P Assistant Commissioner to make a decision regarding your case based on the facts that have been agreed upon. If you want to add information for the CP&P Assistant Commissioner to consider, you may do so within 10 days of the date you receive the motion. The CP&P Assistant Commissioner will then decide whether to uphold the CP&P/OOL action or send your case to the OAL for a hearing. If the finding or action is upheld, you may appeal the decision to the Appellate Division of the NJ Superior Court.

Where do I send this form?

After you fill out the answers on the other side of this form and have made a copy for yourself, send the form back to the Administrative Review Officer at CP&P or OOL staff who originally sent the form to you at the address indicated on the cover letter accompanying this form.
PAGE
2

