	FYI FYI FYI FYI

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

	

	
	Issue
	10-06
	Date:
	01/15/10
	

	

	CONDUCTING SCHOOL INTERVIEWS

On December 10, 2009, the 9th Circuit Court of Appeals released its decision in the case of Greene v. Camreta. This decision impacts how CSWs interview children on school grounds and the following guidelines are being issued to ensure immediate compliance with the standards articulated in the Greene case.

Case Background

In Greene, a social worker and a uniformed police officer interviewed a child in a private office at the child's school with a law enforcement officer present for two hours about possible sexual abuse by her father. The Court found that traditional Fourth Amendment protections regarding unlawful seizures applied to this case. Thus, this interview violated Constitutional protections against unreasonable seizures because exigent circumstances did not exist, and the CSW did not obtain a warrant or parental consent before the interview began.

New Procedures

In general, investigative in-school interviews should be conducted for child-protective purposes only, should be held in the least-restrictive environment appropriate to the circumstances, and should last only as long necessary to ensure child safety.

When considering an in-school interview, CSWs should first consult with their SCSW to determine whether it is appropriate to attempt to gain parental consent or a warrant prior to the interview. If the child is over the age of 12, the CSW and SCSW should also consider whether it is appropriate to attempt to obtain consent directly from the child If there are questions about this, County Counsel should also be consulted.

	[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

Eligibility Handbook: http://lacdcfs.org/Policy/Hndbook%20FCE/TableofContents.htm
Child Welfare Services Handbook: http://lacdcfs.org/Policy/Hndbook%20CWS/default.htm

FYI’s: http://lacdcfs.org/Policy/FYI/TOCFYI.htm
Without a warrant, parental consent, or the consent of a child over 12, CSWs shall limit in-school interviews to approximately 30 minutes or less. This time should only be extended by the CSW if they determine that the extension is necessary to protect involved children from an imminent risk of harm which would likely occur in the time it would take to get a warrant.

Without a warrant, parental consent, or the consent of a child over 12, CSWs shall not interview children at school in the presence of law enforcement unless the involvement of law enforcement is necessary to prevent involved children from an imminent risk of harm.

If the CSW feels at any time that a warrant may be necessary, the Warrant Liaison at (323) 881-1303 should be contacted.

[image: image3.png]=

CALiFor\P-

