	CHILD PROTECTIVE SERVICES PROGRAM MANUAL
	Chapter
	Section
	Page
	Date

	
	II
	
	1
	December 2006

II.
BACKGROUND

New York State has a proud history of achievement in its response to the problems of child abuse and neglect. The first child protective agency in the country was the New York Society for the Prevention of Cruelty to Children, incorporated in 1875. In somewhat more recent times, the New York State Legislature enacted legislation in 1964 that required certain individuals to report suspected child abuse cases. In 1966, the New York Statewide Central Register of Child Abuse and Maltreatment (SCR) was established to record and maintain a file on each reported instance of child abuse.

In 1973, New York State's Child Protective Services Act expanded the list of Mandated Reporters (those professionals required to report suspected cases of child abuse or maltreatment) and imposed penalties for failure to report (Section 413 of the SSL). In addition, the statute strengthened the provision of services by establishing a 24-hour statewide reporting hotline and by requiring specialized child protective units in each county to make immediate investigations of reports of alleged child abuse or maltreatment.

Since 1973, numerous improvements have been made in the delivery of child protective services. Cooperation among key service providers, such as schools, hospitals, drug and alcohol addiction treatment providers, mental health providers, and domestic violence prevention programs has increased; Community task forces have been established across the State to educate the public about child abuse and neglect, to advocate for improvements in services and to increase community ownership and involvement in protecting abused and maltreated children.

The number of children in need of protective services, however, has increased. In 1974, 29,912 reports of suspected child abuse and maltreatment were registered by the SCR. In 1980, there were 55,937 such reports and by 1990, 129,709 reports of suspected child abuse and maltreatment were registered. In 2004, the total number of registered reports was 140,662. There is an ongoing need to improve child protective practice: to educate and inform professionals and the public; to support better linkages between child protective services and the health, mental health, education, law enforcement, and court systems; and particularly to develop services that are sensitive and responsive to the needs of families.

The purpose of this Manual is to better inform child protective services staff in the local social services districts of the statutory and regulatory requirements, as well as of operational procedures, guidelines and definitions relevant to their roles in protecting children from abuse and neglect. The Manual provides guidance to CPS staff from the point of initiation of an investigation, through closing a case and provision of protective services. Related issues such as confidentiality and clients' rights are also considered. While the focus is on the caseworker's role, this Manual also covers the roles of SCR staff, Regional Office staff, mandated reporters and others involved in the protective process.
