E030-0600

LIVE-SCAN FINGERPRINT SYSTEM

CRIMINAL HISTORY CLEARANCE

DATE OF ISSUE:

APPLICABLE TO:

FORMS:

DOCUMENT:

SUPERSEDES AND

CANCELS:
May, 2000

All Revenue Enhancement Technical Assistants, Live-Scan Technicians responsible for processing Live-Scan Fingerprint System clearance requests and their Eligibility Supervisor and Human Services Administrator.

BCII 8016, Request for Live-Scan Service Applicant Submission

DCFS 5600, Live-Scan Fingerprint Service Request

DCFS 5601, Live-Scan Control Log

Identix Live-Scan Fingerprint System Record Status Report

Live-Scan Results

Clerical Handbook Procedural Guide #C600-1180, Revenue Enhancement Technical Assistant Unit Clerk Criminal Identification Investigation (CII) Clearance, dated August 1999. Foster Care Eligibility Handbook Procedural Guide #030-0600, Clearance and Investigation Requests, dated 2/25/98.

The Department of Children and Family Services has the authority to access state criminal history information for the purpose of ongoing investigations of child abuse and neglect, and to determine the suitability of prospective relative caregivers. Per Senate Bill 468, as of January 1, 2000, our Department is required to use the Live-Scan Fingerprint System to obtain criminal background clearances. Use of the California Law Enforcement Telecommunications System [Criminal Identification Investigation Clearance] shall not be used after January 1, 2000.

Welfare and Institutions Code (WIC) Section 361.4 mandates that prior to placement of a child in the home of a relative or other unlicensed caregiver, a criminal record check must be conducted for every person age 18 or older living in the home and all other adults known by the placement agency to have significant contact with the child. A criminal record check may be conducted on any person over the age of 14 years living in the home that the Children’s Social Worker believes may have a criminal record.

Live-Scan results shall be obtained for every person age 18 or older living in the home and all other adults known by our Department to have significant contact with the child prior to placement of the child in an unlicensed home. Only criminal record checks obtained through Live-Scan are valid for relative/non-licensed caregiver placements. Other criminal record checks, including telephonic contacts with the Department of Justice (DOJ), do not comply with the law and shall not be used.

Our Department may only request Live-Scan clearances related to child protective services/placement issues. Live-Scan clearances requested for any other reason are illegal and will subject the person making the request to discharge from our Department and/or criminal prosecution.

Automated systems handling criminal offense record information and the information derived therefrom shall be secure from unauthorized access, alteration, deletion or release. The computer terminals shall be located in secure premises. California Code of Regulations Section 707(a) and Penal Code 11077.

The Department of Justice requires a criminal history clearance for employees who transmit and retrieve information from the Identix Live-Scan Fingerprint System. Prior to becoming a Live-Scan Technician, employees of our Department shall be processed for a criminal history clearance with results reviewed by management to determine appropriateness for the job function.

DEFINITIONS

Applicant Tracking Identifier (ATI)

The alpha-numeric code that identifies the Julian date, name and sequential number of the Identix transaction.

Identix

The technology company that provides and maintains the Live-Scan Fingerprint System.

Live-Scan Fingerprint System

System created by Identix to electronically capture, print and transmit records to new and existing Department of Justice identification networks.

Live-Scan Fingerprint System Workstation

A separate work area dedicated for the administration of the Live-Scan Fingerprint System, including a fax machine to retrieve the results from the Department of Justice.

Management Reports

Report that evaluates the Live-Scan Fingerprint System, operator/equipment performance, transmissions sent, results received and foster care placements with relatives.

Originating Agency Identifier (ORI)

The code assigned by the Department of Justice to our Department.

A. WHEN:

UPON RECEIPT OF THE DCFS 5600 TO REQUEST A

LIVE-SCAN FINGERPRINT CLEARANCE

WHO
 HOW

Live-Scan Technician

Live-Scan Technician

1. Receive a DCFS 5600 requesting a Live-Scan fingerprint clearance.

2. Review the DCFS 5600 for completeness and accuracy.

a) If the DCFS 5600 has all the information necessary to complete Live-Scan, proceed to step 3. below.

b) If the DCFS 5600 does not have all the needed information, contact the Children’s Social Worker for clarification or return the DCFS 5600 for corrective action. When the completed DCFS 5600 is returned and is satisfactory, proceed to step 3. below.

3. Determine the type of contact (e.g. report during business hours, waiting in the office, primary language, potential adoptive parent) and office location where the relative/person will be fingerprinted on the Live-Scan Identix System.

NOTE: The Live-Scan Technician shall process fingerprint clearances on a first-come, first-served basis, with the exception of priority processing indicated on the DCFS 5600. Explain to waiting relative(s)/person(s) that the processing time is approximately 10-15 minutes. In the event that a priority processing conflict exists, they will be processed as soon as possible.

a) SAME LOCATION FOR PROCESS AND RESULTS: If the relative/person is waiting in the office with a request for “priority processing,” proceed to Part B. step 1. If the relative/person will be in the office during business hours, proceed to Part B. step 1 when the relative/person arrives at the office.
b) DIFFERENT LOCATION FOR PROCESS WITH SAME LOCATION FOR RESULTS: If the relative/person will be processed at a different office location with the results returned to your location, fax the DCFS 5600 within one hour to the Live-Scan Technician where the relative/ person will appear.
1) Set a control (five business days) for the return of the DCFS 5600 from the processing office. The returned DCFS 5600 will indicate the Live-Scan transmission date to DOJ. Set the control date (72 business hours from the transmission date) for the receipt of the DOJ results.
c) SAME LOCATION FOR PROCESS WITH DIFFERENT LOCATION FOR RESULTS: If the relative/person will be processed in your location with the results sent to a different location, proceed to Part A. steps 2. a) through b) and Part B. Annotate the DCFS 5600 indicating the transmission date. Fax it to the appropriate location.
4. Contact the Children’s Social Worker three business days after the receipt of the DCFS 5600 if the relative/person does not appear in the office. Send an update to the Children’s Social Worker by annotating the DCFS 5600 Part V., as appropriate, with the status of the fingerprint process. The three-business day calculation is determined by the time that the DCFS 5600 is received. If it is received before noon, count that as the first business day. If it is received after noon, count the next business day as the first day.

NOTE: The DCFS 5600 may need to be photocopied several times when providing updates to the Children’s Social Worker.

5. Annotate the appropriate information on the DCFS 5601. Submit the DCFS 5601 daily/weekly, as appropriate, to the Eligibility Supervisor.

B. WHEN:

A RELATIVE/PERSON REPORTS DURING BUSINESS

HOURS AND/OR IS WAITING IN THE OFFICE

WHO
 HOW

Live-Scan Technician

Live-Scan Technician

1. Receive notification that the relative/person is in the office reception area.

2. Review the DCFS 5600 and/or DCFS 5601. Ensure that there are no priority processing conflicts with other relatives waiting in the office. See NOTE in Part B. step 2. b) below.

NOTE: If you do not have a DCFS 5600 for a relative/person waiting in the office, contact the Children’s Social Worker or Children’s Social Worker duty worker. If the relative/person does not know their Children’s Social Worker’s name, the Children’s Social Worker duty worker will search the child’s identification information on CWS/CMS and obtain the name/location of the assigned Children’s Social Worker. The Children’s Social Worker or Children’s Social Worker duty worker will complete the DCFS 5600.

a) If there is not a priority processing conflict, proceed with Part B. step 3.

b) If there is a priority processing conflict, explain the situation to the relative/person.

NOTE: The Live-Scan Technician shall process fingerprint clearances on a first-come, first-served basis with the exception of priority processing indicated on the DCFS 5600. Explain to waiting relative(s)/person(s) that the processing time is approximately 10-15 minutes. In the event that a priority processing conflict exists, they will be processed as soon as possible.

3. Request that the relative/person complete the section requesting his or her demographic information on the BCII 8016 in the reception area.

NOTE: If the relative/person requires help in completing the BCII 8016, contact the Children’s Social Worker or Children’s Social Worker duty worker to assist them. Provide the relative/person with an interview room or separate area to complete the BCII 8016. Explain that you will return in a few minutes to obtain his/her fingerprints.

4. Request that the relative/person accompany you to the Live-Scan Fingerprint System Workstation.

5. Review the completed BCII 8016. Clarify discrepancies, if necessary, with the relative/person. Annotate any discrepancies (e.g., no photo ID) on the BCII 8016.

6. Complete all required fields on the BCII 8016.

a) ORI: “A0135”

b) Type of application

1) Data enter “relative placement” for all relative/person placement clearances.

2) Data enter “Petition for Adoption” for adoptive applicant clearances.

c) Job title or type of license

1) Data enter the certification or permit as “relative placement” for all relative/person placement clearances.

2) Data enter the certification or permit as “Petition for Adoption” for adoptive applicant clearances.

Live-Scan Technician

d) Agency Address: sending address of the Live-Scan Fingerprint System Workstation processing the fingerprints. The “Mail Code” is where you want the results to be returned.

e) Method of Pay

1) The Identix Live-Scan Fingerprint System defaults to “fee exempt” for relative/person placement clearances.

2) Select “account” from the drop menu for adoptive applicant clearances.

f) Name of applicant section: demographic information of the person who will be fingerprinted.

1) Data enter the Misc. No. BIL of 199991 for relative/person placement clearances.

2) Data enter the Misc. No. BIL of 142438 for adoptive applicant clearances.

g) Your number: The Children’s Social Worker file number, CWS/CMS location number and the child’s state ID number (e.g., PC60S1254-1234567).

1) If the clearance is for an Interstate Compact on the Placement of Children (ICPC), there is no assigned State ID number. Data enter the Children’s Social Worker file number, CWS/CMS location number, ICPC, and the first seven alphabets of the child’s last name, first name. The data field allows for up to 20 characters (e.g., IP15S1278ICPCSMITHLN).

Live-Scan Technician

7. Access the Identix Live-Scan Fingerprint System. Enter the required information in the demographic fields. Scan, lift and save the relative/person’s fingerprint images. Transmit the record to the Department of Justice.

a) If a record is transmitted in error (e.g., data entry or duplicate record), obtain the LSID #, Identix terminal #, caseload file number. Notify the Eligibility Supervisor who will contact the fingerprint unit at the Department of Justice to cancel the transaction.
b) Annotate the ATI # on the BCII 8016.
8. Escort the relative/person back to the reception area. Explain that the Children’s Social Worker will contact him or her regarding the Live-Scan results and possible placement of the child(ren) with him or her.

9. Send a copy of the annotated BCII 8016 to the Children’s Social Worker. This informs him or her that the relative/person has been fingerprinted.

10. Annotate the DCFS 5601 with the expected control date for the return of the Live-Scan results.

NOTE: RelativeS/persons born before the year 1945 will be analyzed manually. The control date MUST be extended (30 CALENDAR DAYS MAXIMUM) for this type of Live-Scan fingerprint transmission. CONTACT THE DEPARTMENT OF JUSTICE IF RESULTS ARE NOT RECEIVED BY THE CONTROL DATE.

11. Print the Identix Live-Scan Fingerprint System record status report at the end of each day. Retain and file.

12. Update the tables on the Identix Live-Scan Finger- print System on a daily basis.

C. WHEN:

UPON RECEIPT OF LIVE-SCAN FINGERPRINT

RESULTS FROM THE DEPARTMENT OF JUSTICE

WHO
 HOW

Live-Scan Technician

Live-Scan Technician

1. Obtain, on a regular basis (every ½ hour), the Live-Scan results from the fax machine.

NOTE: All results (e.g., no record, re-submission, delayed) are confidential.

2. Within one hour, review the results to determine the appropriate response. Annotate the DCFS 5601.

a) If the results are complete, attach them to the DCFS 5600 and hand-deliver them to the Supervising Children’s Social Worker or Supervising Children’s Social Worker’s back-up.

1) Inform the Supervising Children’s Social Worker that they are receiving the one and only faxed copy of the results. The Live-Scan Technician will not keep duplicate copies.

NOTE: The Children’s Social Worker’s one-business day time frame to process the child’s placement begins when the Live-Scan Technician hand-delivers the results to the Supervising Children’s Social Worker. If the results are delivered before noon, count that as the first business day. If the results are delivered after noon, count the next business day as the first day.

Live-Scan Technician

b) If a resubmission or rescanning is necessary, annotate the DCFS 5600, attach the printout and send it to the Supervising Children’s Social Worker.
NOTE: The Children’s Social Worker will contact the relative/person to explain that their fingerprints require rescanning or resubmission. The Children’s Social Worker will advise the relative/parent to report to the Identix workstation nearest their location/home.
c) If the results indicate that a manual analysis is needed, annotate the DCFS 5601 and DCFS 5600 with a new control date, attach the printout and hand-deliver it to the Supervising Children’s Social Worker.

1) Review the DCFS 5601 weekly. If results have not been received for delayed manual analysis, contact the Department of Justice to determine if results have been sent to the appropriate location.

d) If the results indicate an unknown caseload file number or file number not in your office location, contact the assignment desk or access CWS/CMS to obtain the Supervising Children’s Social Worker responsible for the child. Send the results to the appropriate Supervising Children’s Social Worker’s location.

FOSTER CARE ELIGIBILITY HANDBOOK #E030-0600 (05/00)
Page 1 of 10

