 CP&P 9-28

 (rev. 5/2015)

 CP&P 9-28

 (rev. 5/2015)

[-Date-]
[-Name-]
[-Address-]

[-City and State-] [-Zip code-]
[United States Postal Service Tracking Number]
 FORMDROPDOWN
 Date of Second Letter
Re:
Allegation of Child Abuse/Neglect Concerning [-Enter each child victim-]

CASE ID # - [-NJ SPIRIT Case Number-]
Investigation # - [-NJ SPIRIT Investigation Number-]
Dear [-Enter Substantiated perpetrator's name-]:

New Jersey Law, as set forth in N.J.S.A. 9:6-8.11, requires the Department of Children and Families (DCF), Division of Child Protection and Permanency (CP&P) to investigate reports of child abuse and neglect. On [-Date-], the Division's [-Enter local office name-] Local Office received a report regarding the above-referenced [Child or children-]. The Division’s investigation determined that child FORMDROPDOWN
 was Substantiated for [-Enter specific allegation from the Allegation-Based system-] with regard to [-Enter the name of each child who was abused / neglected-]. You have been identified as a person responsible for the .

If you want to appeal this decision, you must write to the Department of Children and Families’ Administrative Hearings Unit within twenty (20) calendar days of receiving this letter to request an Office of Administrative Law (OAL) Hearing. Please include your name, home address, home telephone number, CP&P Case ID number, and the CP&P Investigation number that is included in this letter, or attach a copy of this letter (CP&P Form 9-28) to your request for an appeal (provided). The Administrative Hearings Unit is located at:

THE DEPARTMENT OF CHILDREN AND FAMILIES

OFFICE OF LEGAL AFFAIRS

50 EAST STATE STREET – 4th Floor
PO BOX 717
TRENTON, NJ 08625-0729

CC# 999
ATTN: ADMINISTRATIVE HEARINGS UNIT
Unless you request an appeal within the defined time frame (20 calendar days), the results of the investigation will become a final agency decision.
The results of the Division’s investigation, including identifying information, are maintained in the Division’s files and can only be disclosed as set forth in N.J.S.A. 9:6-8.10a, a copy of which is attached for your information. Under this law, CP&P must give you any documents it has that it will rely on at the hearing, if a hearing is held, or that are necessary to decide your case.

Please be advised that under N.J.S.A. 9:6-8.10a, as amended August 1, 1997, the Division is required to send to local/State police certain identifying information regarding all Substantiated incidents of child abuse and neglect in their jurisdiction.

In addition, N.J.S.A. 9:6-8.10a authorizes the Division to identify Substantiated perpetrators of child abuse or neglect to agencies, persons, or entities who are mandated by statute to consider such information when conducting background screenings of employees, prospective employees, interns, or volunteers who provide, or seek to provide, services to children. For certain employment, a Substantiation of child abuse or neglect will prevent you from getting or keeping a job. Also, a Substantiation can result in your exclusion from foster and adoptive parenting, or prevent you from being approved by CP&P as an out-of-home placement resource for a relative's or a friend's child.

In conclusion, please be advised that, if you do not request an appeal of the finding of Substantiation, you could be disqualified in the future from becoming a resource family parent or a foster parent. Also, it may prevent you from adopting a child, raising another's child, or working or volunteering to work with children in New Jersey.

Sincerely,

[-Enter Worker's name-]

Worker

[-Enter Supervisor's name-]

 Supervisor

ATTACHMENT:

a)
N.J.S.A. 9:6-8.10a

b)
Copy of letter
Frequently Asked Questions (FAQs) about Finding Notification Letters
	Why did I get this letter?
	· The Division of Child Protection and Permanency (CP&P) received a report that your child may have been abused, neglected or harmed, or, may have been at risk of being abused, neglected or harmed.

· State law requires CP&P investigate these reports.

· This letter provides the “finding” from the investigation.

	What are the four possible results (findings) of a CP&P investigation?
	Substantiated

Established

Not Established

 Unfounded

	Can I get a copy of the investigation(s) which led to this finding?
	· Division records are considered confidential and are only provided in limited circumstances, such as for court proceedings.

	Will other people know that I have been involved with CP&P?

	· Generally no, however; CP&P is required by law to notify State and Local Police of the identity of confirmed perpetrator(s) for Substantiated findings of child abuse or neglect. In addition there are limited circumstances that information can be shared with outside entities. For a complete list see N.J.S.A. 9:6-8.10ab.

~ FAQs for a SUBSTANTIATED Finding Notification Letter ~
	What does the finding SUBSTANTIATED mean?

	· Substantiated means, after considering all of the evidence, a child was abused or neglected as defined by law. In making this decision, there was strong evidence that was found to support abuse/neglect occurred.

	What happens to the record of the investigation?

	· The State keeps an electronic database of confirmed perpetrators (the person(s) responsible for the child abuse or neglect) on Substantiated findings of child abuse or neglect.

· Since the results of this investigation were Substantiated, and it was determined that you are a confirmed perpetrator, CP&P will keep a record of these results on this database.

	Is this a permanent record?
	· Yes, this information remains in our records permanently, and cannot be removed, destroyed, or expunged.

	Can I appeal this Substantiated finding determination?
	· Yes, you must write to The Department of Children and Families, Administrative Hearings Unit, within twenty (20) calendar days of receipt of this letter.

· Upon request, an AHU representative may assist you with this appeal.

· If you do not send the written request for appeal within the twenty (20) calendar days, the results of the investigation will be the Final Agency Decision. (See your letter for details and the required information you must submit.)

	Does a Substantiated finding limit what I can do?

	· A substantiated finding shall prevent you from the following employment:
· Child Care Centers - N.J.S.A. 30:5B-6.2.
· Youth Residential Facilities - N.J.S.A. 30:4C-86.
· Registered Family Child Care providers - N.J.S.A. 30: 5B-25.3.
· Division of Family Development (DFD) Approved Homes – N.J.S.A. 30:5B-32.
· Adoption Agency employees - N.J.S.A.9:6-8-10c

· Professional Guardians for the Elderly – N.J.S.A. 30: 4C-27.22.
· Persons assuming care for children of incarcerated parents – N.J.S.A. 9:6-8-10C.
· A substantiated finding may be considered in the following circumstances:

· Resource Parent applications – N.J.S.A. 30:4C-27.7.
· Kinship Legal Guardians – N.J.S.A. 30:4C-86.
· Juvenile Justice Commission Employment – Prison Rape Elimination Act (PREA) 42 U.S.C. 15601; 28 CFR 115.317; N.J.S.A. 9: 6-8.10a (b) (20).

· Prospective Court – Appointed Special Advocate (CASA) volunteers N.J.S.A. 2A: 4A-92 (d) (2).

· Adoptive parent applicants N.J.S.A. 9:3-54.2.
· Department of Children and Families employees

	Will CP&P have any further contact with me?

	· CP&P will continue to provide services to your family according to the case plan.

· Your case will be closed when your family’s case plan goals have been met and your children are safe.

1

