FYI FYI FYI FYI

F O R Y O U R I N F O R M A T I O N

Issue
05-02
Date:
01/31/05

AMENDMENTS TO THE CHILD ABUSE AND

NEGLECT REPORTING ACT (CANRA)
This is to advise staff of several amendments to the The Child Abuse and Neglect Reporting Act (CANRA),which took effect January 1, 2005. These amendment effect the reporting of suspected child abuse by mandated reporters, the subsequent investigation of reports and the transmittal of substantiated and inconclusive reports to the Department of justice’s Child Abuse Central Index (CACI).

The following are the significant amendments:

Penal Code Section 11165.3 was amended to replace the term “willful cruelty or unjustifiable punishment of a child” to “willful harming or injuring of a child or the endangering of the person or health of a child.”
As used in this article, "the willful harming or injuring of a child or the endangering of the person or health of a child," means a situation in which any person willfully causes or permits any child to suffer, or inflicts thereon, unjustifiable physical pain or mental suffering, or having the care or custody of any child, willfully causes or permits the person or health of the child to be placed in a situation in which his or her person or health is endangered.
Penal Code Section 11165.6 was amended to revise the definition of “Child abuse and neglect” to include the language “willful harming or injuring of a child or the endangering of the person or health of a child” as noted in Penal Code Section 11165.3 above.
Penal Code Section 11165.7 has been amended to add a new category of mandated reporters.
Any person providing services to a minor child under Section 12300 or 12300.1 of the Welfare and Institutions Code.

[image: image1.png]

[image: image2.png]

If you have any questions regarding this release please

e-mail your question to:

Policy@dcfs.co.la.ca.us

Clerical Handbook: http://198.51.213.151/Policy/Hndbook%20Clerical/Default.htm
Child Welfare Services Handbook: http://198.51.213.151/Policy/Hndbook%20CWS/default.htm
FYI’s: http://dcfs.co.la.ca.us/Policy/FYI/TOCFYI.HTM
Penal Code Section 11165.12(b) was amended to revise the definition of Substantiated report.
Previous definition

(b) Substantiated report means a report which is determined by the investigator who conducted the investigation, based upon credible evidence, to constitute child abuse or neglect, as defined in Section 11165.6.”

New definition

 (b)
Substantiated report means a report that is determined by the investigator who conducted the investigation to constitute child abuse or neglect, as defined in Section 11165.6, based upon evidence that makes it more likely than not that child abuse or neglect, as defined, occurred.

Penal Code Section 11166(b) was amended to include the following language (in italics).
Any mandated reporter who fails to report an incident of known or reasonably suspected child abuse or neglect as required by this section is guilty of a misdemeanor punishable by up to six months confinement in a county jail or by a fine of one thousand dollars ($1,000) or by both that fine and punishment. If a mandated reporter intentionally conceals his or her failure to report an incident known by the mandated reporter to be abuse or severe neglect under this section, the failure to report is a continuing offense until an agency specified in Section 11165.9 discovers the offense.

Penal Code Section 11166.05 was amended to clarify that mandated reporters have discretion to make a report where a child is “suffering emotional damage or is at substantial risk of suffering serious emotional damage,” evidenced by severe anxiety, depression, withdrawal, or untoward aggressive behavior toward self or others.

Penal Code Section 11167(e) has been added and reads as follows:

Notwithstanding the confidentiality requirements of this section, a representative of a child protective services agency performing an investigation that results from a report of suspected child abuse or neglect made pursuant to Section 11166, at the time of the initial contact with the individual who is subject to the investigation, shall advise the individual of the complaints or allegations against him or her, in manner that is consistent with laws protecting the identity of the reporter under this article.
Penal Code Section 11170.5 was amended to add the following requirement:

A licensed adoption agency, to which disclosure of any information pursuant to subdivision (a) is authorized, is responsible for obtaining the original investigative report from the reporting agency, and for drawing independent conclusions regarding the quality of the evidence disclosed and the sufficiency of the evidence for making decisions when evaluating an application for adoption
Welfare and Institutions Code Section 16206(c) has been amended to require that staff to be trained on the legal duties of a child protective services social worker, in order to protect the legal rights and safety of children and families from the initial time of contact during investigation through treatment.

Revisions to impacted policies to follow.

_1116652910.doc
[image: image1.png]

