Revised 4/1/2008

We provide 120 hours of on-site training at the Missouri Child Abuse and Neglect Hotline. This training includes policy, law, interviewing, and computer systems (including FACES—Family and Children Electronic System). See below for a copy of our training outline for information on topics covered.
Training Outline
INTRODUCTION

SECTION 1 – CA/N REPORTS

· Protocol

· Entry Protocol

· “Field” Reports

· Maltreatment Pathway (Screen-in) Protocol

· Child Abuse and Neglect Screen-In Criteria

· Response Priority Decision Guidelines Tree

· Response Priority Definitions

· Response Priority Overrides

· Discretionary Overrides

· Clinical Consultation Overrides

· Response Priority Upgrades on Reports Made by CD Staff

· Track Assignment Decision Guidelines Tree

· Track Assignment Overrides

· Track Assignment Guidelines

· Closing Protocol

· Duplicate Reports

SECTION 1A – FOUR CA/N REPORT TYPES

· Fatality Reports

· Out-of-Home Investigation (OHI) Unit Reports

· Employee/Family Member Reports

· Out-of-State Reports

· FACES Logic for Report Types

SECTION 1B – CA/N REPORT ASSIGNMENT

· Appropriate County for Investigation/Assessment

· Missouri CA/N Report Acceptance Guidelines

· Handling Calls When the Household Address Is Unknown to the Reporter

SECTION 1C – CA/N REPORT CODING EXAMPLES

SECTION 1D – APPROPRIATE/INAPPROPRIATE CA/N REPORTS

· Appropriate Reports

· Inappropriate Reports
SECTION 2 – REFERRALS

· Newborn Crisis Assessment Referrals

· Non-CA/N Fatality Referrals

· Non-caretaker Referrals

· Mandated Reporter Referrals

· Preventive Service Referrals

· Administrative Referrals

· G.L. vs. Stangler Designation

· Referral Definitions

· Referral Emergency Rules

· Referral Assignment Rules

· Referral Combination Rules

SECTION 3 – DOCUMENTED (DOC) CALLS AND OTHERS

· Documented (DOC) Calls

· Added Information DOCS

· DOC – Law Enforcement Well-Child Check (3-Way Call-Out)

· OTHERS

· Classifying DOCS vs. OTHERS

SECTION 4 – PRIOR CHECKS

· Prior Checks

· FACES Prior Check Search Instructions

· Search Instructions to Find Approval and Conclusion Status

SECTION 5 – HARASSMENT REPORTS

SECTION 6 – CA/N STATUTE AND PROCEDURES

· 24-Hour Protective Custody

· Immunity from Liability

· Privileged Communication

· Identified Reporter’s Right to Information

· Admissibility of Reports in Custody Hearings

· Retention Schedule

· Request for Administrative Review

· Judicial Review

· Access to Records

· Prior Checks on Prospective Employees

· Background Screening

· Brochures

· Legislator/Press Calls

· Hang-ups

· Worker Identification

· Reluctant Reporter

· Withdrawing Reports

· Complaint Follow-up

· Missing Children Reports

· Message Policy

· Field Commitment

SECTION 7 – CANHU WORKER SHIFT RESPONSIBILITIES

· General Responsibilities for All Shifts

· Day Shift Responsibilities (Weekday)

· Day Shift Responsibilities (Weekend and Holiday)

· Evening Shift Responsibilities

· Midnight Shift Responsibilities

· General Call-out Procedures

SECTION 8A – CD DEFINITIONS

SECTION 8B – MEDICAL DEFINITIONS

· Medical Definitions

· Sexually Transmitted Diseases

SECTION 8C – LEGAL DEFINITIONS

SECTION 8D – CANHU ABBREVIATIONS AND SPELLING LIST

· Abbreviation List

· Spelling List

SECTION 9A – CANHU COMPUTER SYSTEMS/PROCEDURES

 AND COMPUTER SCREENS

· Log On/Off System Procedures

· Name Search Instructions and Procedures

· General Screens

· Children's Division Screens

· FAMIS Food Stamps Search Screens

· Child Support Enforcement Screens

· Child Care Web Search Instructions

SECTION 9B – LICENSE CHECKS

SECTION 10A – LANGUAGE LINK

SECTION 10B – TDD (Telecommunications Device for the Deaf)

SECTION 11A – SYSTEM DOWN PROCEDURES

SECTION 11B – FACES TIPS

SECTION 12 – TELEPHONE INSTRUCTIONS

· Dialing Instructions

· CANHU Log On/Off Procedures

SECTION 13 – SPECIAL PROCEDURES

· SENATE BILL 3 – DMH Notification Procedure

· Emergency Preparedness and Response for Foster Parents

· Law Enforcement Notification

 (When Hotline Worker Overhears a Child Being Abused)

