	FYI FYI FYI FYI

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

	

	
	Issue
	09-20
	Date:
	04/29/09
	

	

	MAINTAINING CURRENT STAFF PHONE NUMBERS IN CWS/CMS
It is important that staff ensure their phone number in CWS/CMS is correct. This CWS/CMS phone number is the only staff contact information available in CWS/CMS to those who use CWS/CMS. Other counties depend on this information being accurate since they do not have access to other counties’ email addresses. In addition, the phone number appears on many Court Reports and other documents that are generated in CWS/CMS, making it even more important to be up to date.

How can you check to see what CWS/CMS has as your current phone number?

Perform a staff search using your CWS/CMS User Id as the search criterion. The Search Results will display the Name, County, Office and Phone Number that is associated to your CWS/CMS User ID. If you see that the phone number is not correct, you should inform the County Office Administrator (COA) in your office via email as to what your correct phone number is. If you do not know who your COA is, you can look that information up on the COA Roster at the following link: http://lakids//COA/COAROSTERA.pdf.

If your phone number changes within the same office, what should you do?

Inform your COA via email as to what your new phone number is.

If you transfer to another office, what should you do?

After you get to your new office and are able to access CWS/CMS, perform the aforementioned staff search and see if your office and phone number have been changed to reflect your new location information. If it has not been changed, contact your new office’s COA via email asking that they update CWS/CMS with your new information.

	[image: image2.png]

	[image: image1.png]

	
If you have any questions regarding this release please

e-mail your question to:

Policy@dcfs.lacounty.gov |

Clerical Handbook: http://lacdcfs.org/Policy/Hndbook%20Clerical/Default.htm
Child Welfare Services Handbook: http://lacdcfs.org/Policy/Hndbook%20CWS/default.htm

FYI’s: http://lacdcfs.org/Policy/FYI/TOCFYI.htm
[image: image3.png]=

CALiFor\P-

