
Checklist: Accessing Records for your DCF Client
1. DCF Records

2. Court Records

3. Medical and Mental Health Treatment Provider Records
1. DCF Records
(defined as records created or maintained by the Department) available upon written request pursuant to Conn. Gen. Stat. § 17a-28

TIP [image: image1.png]

Remember to send your written request for records to the area office legal department, not the case worker. See www.kidscounsel.org (Legal Resources section) for additional information on requesting records from DCF.

Do you have the following records?

· Child Protection Service (CPS) Referral
· Investigation Protocol
The assessment and outcome of the intake social worker’s investigation of the abuse/neglect complaint.
· Case Narrative (LINK record)
Daily narrative, including description of the child, his/her living situation, summary of history of placements or other interventions, general commentary on school placement and adjustment; identification of child’s strengths and weaknesses.
· Structured Decision-Making Tools
DCF is now using specific risk, safety and reunification assessment tools pursuant to the agency’s new Structured Decision-Making social work model. These tools encourage the Department to identify specific safety or risk factors so that the social work team can make a disciplined decision.
· Individual treatment plan
Initial and updated goals and objectives related to the child.
· Family Treatment and/or Service Plan
Initial and updated goals and objectives related to the family.
· Administrative Case Review Report
Outcome of the Federally Mandated 6 month review, which includes the DCF worker, DCF supervisor, parent, community agency representatives and child’s attorney.
· Adolescent Planning Conference Report
The purpose of the conference is to determine the permanency goal for the youth, and to discuss services to be provided by the Department and others to meet that goal. The conference should be held yearly for youth between ages 14 and 18.
· Educational Reports
DCF is required by federal law to maintain records regarding child’s educational needs in case file. Available records should include the child’s Individualized Education Plan (if the child is receiving special education services).
· Medical
Records from child’s primary care physician, report from Multi-disciplinary evaluation performed 30 days after child placed in DCF care, Birth to Three Evaluation.
· Psychiatric and Psychological Reports
Results of psychiatric examination and medications given, psychological testing not ordered through the school system; reports from residential treatment centers, day treatment programs, therapeutic mentor reports, or other treatment settings.
TIP [image: image2.png]

Remember to request each record by name, otherwise you will only receive the Running Narrative.

2. Court Records
(available to child’s counsel pursuant to C.G.S. § 46b-124)
· Petitions
Filings in support of Orders of Temporary Custody; Neglect Adjudications; Termination of Parental Rights.
· Summary of Facts
State allegations filed in support of Neglect Petitions.
· Status Reports
Description of child and family’s current situation, recommendation for future agency or court action.
· Permanency Plans
Motions and supporting reports filed by the state in which DCF recommends a future permanent living arrangement for the child. Any party may file an objection to a permanency plan within 30 days.
· Court Memorandum
Details what orders were entered at a particular hearing.
TIP [image: image3.png]

If you want a copy of the Court memorandum, you must ask the court to order the clerk’s office to make a copy.
· Social Studies
Descriptions of present living situation, birth family history, home studies related to placements.
· Psychiatric and Psychological Evaluation Reports
The parties or the court, sua sponte, may order the party/ies to submit to a psychological or psychiatric evaluation, including a parent/child interactional evaluation to assist the court in making decisions regarding the future of the case. These reports will be done through the court services office and copies of the reports will be provided to all counsel of record.
3. Medical and Mental Health Treatment Provider Records
· Child’s counsel should access information and/or records from any community agency providing treatment to the child client.
TIP [image: image4.png]

It should be noted that if DCF acquires these records, then child’s counsel can obtain the records from DCF pursuant to C.G.S. § 17a-28. However, the DCF records statute does not provide the child’s attorney with the right to records created and maintained by a third party provider agency. Currently, providers will ask the child’s attorney for a written authorization for records. Attorneys may find it useful to keep standard health information releases in their files and have DCF sign them at the appropriate court hearing or conference.

TIPS for Lawyers

