Build 18.9.3 Implementation Checklist

Page 1 of 3

Build 18.9.3 Implementation Checklist
Build 18.9.3 Overview:

The new functionality that will be implemented with this Build will support the ability for Voluntary Authorized Agency Foster Care/Adoption staff and Contract Preventive Agency staff (Agency staff), with an appropriately assigned role in a case, to have full access to the comprehensive family case record in CONNECTIONS. Access in CONNECTIONS will be provided to all historical Child Protective Services (CPS) Familial Investigation stages established as of January 1, 2006. Agency staff with an implied role in a case will have access to CPS investigation information in both “Indicated” and “Under Investigation” stages but excludes all access to any investigation stages that are determined “Unfounded”. In addition please note that the access described does not include access to Institutional Abuse (IAB) or Day Care or Foster Care Investigation Stages.
Agency Staff will be able to view Safety Assessments, the Risk Assessment Profile, the Investigation Conclusion, and other information maintained in the CPRS, as well as any events related to fatalities in the investigation stage for “Under Investigation” and “Indicated” investigation stages. In addition, Agency staff will be able to view all Progress Notes associated to the Investigation stage, except those identified as involving a contact with the Reporter/Source. This access will enable all staff with an assigned role in a case and appropriate security to view relevant history and essential information that supports their ability to take appropriate actions and provide the most effective plans for the safety, permanency and well-being of the children we serve.

Checklist:

Districts and Agencies:
1. ____ Have staff been oriented as to the Build’s key features, including how to access CPS stages through implied role functionality in CONNECTIONS?

2. ____ Have plans been made to make the Build 18.9.3 Job Aid (available as of October 15, 2007) available to all staff who might be affected by this Build? (Note: The Job Aid is available on the CONNECTIONS website)
3. ____ Have plans been made to make the Administrative Directive (07-OCFS-ADM-12) available to all staff who might be affected by this build once it has been finalized (http://ocfs.state.nyenet/policies/external/OCFS_2007/)?
4. ____ Have your district or agency staff either attended or have provisions been made for staff to view a recording of the video conference that was broadcast on September 12, 2007? Copies of the tape may be requested through your regional CONNECTIONS representative.
Districts:

5. ____ Has your district or agency developed procedures or protocols to guide staff in the actions they must take when a CPS Report occurs on a case in which district and agency staff each have a role?
· ____ Do procedures address restrictions around printing of information from CPS Stages?

· ____ Do procedures address the need for the routine review of “ToDo’s in the CONNECTIONS system to identify when an alert has been received regarding the existence of a CPS Stage on an existing case?

· ____ Do the procedures address the review of CPS stages as part of the intake processing of new cases?

6. ____ Do the procedures for districts address:

· ____ The actions to be taken for a CPS Report in which one or more persons named in the report are already known under a different Person Identifier(PID) in order for each individual to be known only by one PID in CONNECTIONS?

· ____ The need to protect the name of the Reporter/Source and to properly label any Progress Note entries that contain Reporter/Source identifying information so as to limit access to these Progress Note entries. (Note: When local district staff record information naming or referencing a reporter/source in Progress Notes, they must record a value of “Reporter/Source” in the “Other Participant” field. This labeling will prevent voluntary agency worker access from these entries.)
Agencies:

7. ____ Have Agency staff received instructions for the actions they need to take when they receive an Alert of a new CPS Report on a case on which they are working?
8. ____ Have Agency staff received training in their responsibilities for properly coordinating their efforts with CPS workers and in maintaining the confidentiality of the investigation related information?
9. ____ Have Agency staff received instructions in the safeguarding of the confidentiality of CPS information, including:

· ____ the requirement to not print any CPS Investigation screens or reports, and

· ____ the actions they need to take when identifying information regarding a Report reporter/source has been inappropriately revealed to them in CONNECTIONS?
10-10-07

