

DCF 8-80

(rev. 12/2010)

State of New Jersey
DEPARTMENT OF CHILDREN AND FAMILIES

DCF CONFIDENTIALITY AGREEMENT

(For Non-Employees)
The Department of Children and Families (DCF) is required to keep information about its clients and former clients confidential. Therefore, individuals who perform work for the Department of Children and Families and who are non-employees (such as volunteers, students, interpreters, consultants and contractors who have access to CP&P or DCF client records) are required to maintain this confidentiality.
Types of information to be safeguarded include but are not limited to:

1. Individual names or listings of names or addresses of present clients or former clients including adults and children;

2.
Past and present financial, social, medical, psychological and educational information about a client;

3.
Identification of services that the agency is providing or has provided to individual clients, including, but not limited to, protective services.
Only the Local Office Manager can approve the release of information, photographs and/or records identifying past or present persons receiving CP&P services under the following conditions:

1.
Where the information does not relate to child abuse, with the consent of the person identified or, if a minor, of his/her parent/legal guardian (N.J.A.C. 10:133G); or
2. Where the information does relate to child abuse, only in accordance with one of the specific exemptions that permit disclosure, as set forth in N.J.S.A. 9:6-8.10a.
Since it is against the law to release certain client records or information, any person who deliberately releases or encourages the release of such information may be guilty of a misdemeanor which may result in a fine and/or imprisonment.

In addition to keeping client information confidential, all reports and publications written by or for DCF and not approved for public release must be kept confidential within DCF.

By signing this form, I acknowledge that I have read this confidentiality statement and understand its content and agree to comply with it. I agree to maintain client confidentiality and the confidentiality of agency reports not approved for public release in my work with the Department of Children and Families. I understand that breaking this Confidentiality Agreement may result in a fine and/or imprisonment.
Non-Employee

Signature
Date

Name Typed or Printed
Title/Non-employee Classification

Work Location

DCF Representative

Signature
Date

Name Typed or Printed
Title

Work Location
