

THE SUPREME COURT of OHIO

Specialized Dockets

Data Collection and Reporting

Child Welfare Measures

The Data Collection Team

- Christine Hahn, Program Assistant, Case Management Section
 - 614-387-9413; <u>Christine.Hahn@sc.ohio.gov</u>
- Nikole Hotchkiss, Statistics Analyst, Office of Court Services
 - 614-387-9443; Nikole.Hotchkiss@sc.ohio.gov
- Sarah Jeu, Program Coordinator, Specialized Dockets Section
 - 614-387-9430; <u>Sarah.Jeu@sc.ohio.gov</u>
- Monica Kagey, Manager, Specialized Dockets Section
 - 614-387-9427; Monica.Kagey@sc.ohio.gov

Child Welfare Measures

Getting Started

- These fields are required only for FDTCs.
- The goal is to track information and outcomes for the children of participants.
- The measures are located on the third tab, "Child Welfare," of the spreadsheet.
- There is an instructions document specifically for these elements.

Child Welfare Spreadsheet

1				
Individual Record ID	Child ID	Status	Date Changed	Chile
Court Info	rmation Participant Inform	tion Child Welfare Co	des +	

Important Reminders

- The report is a running list of <u>each child</u> of an individual referred to the docket.
- Any one child may have multiple lines/rows in this report, depending on the child's situation.
- Dockets are not expected to update information for the children of individuals who are referred but do not ultimately participate in the docket.
 - In these cases, record at least one line of information about the children of the referred individual, if possible.

Column A (pages 1 & 2 of instructions)

Individual Record ID

- This field confidentially identifies the parent (individual) referred to the docket.
 - The ID number should be the same used under the Participant Information tab.

Column B (page 2 of instructions)

Child ID

- This column will be used to confidentially identify the child(ren) of the participant.
 - It is recommended that the identifier for the parent (FDC101) be used with an additional element for the child(ren) (FDC101a and FDC101b).
 - If both parents are participating in the docket all children should be listed under both parents.

Column C (page 2 of instructions)

Status

- Record the status from the dropdown menu of each minor child as it changes.
 - There may be many rows for the same child.
 - The permanent statuses should only be used once and will be the last entry for that child.

Column D (page 3 of instructions)

Date changed

Enter the date that the status in the preceding column changed.

Column E (page 3 of instructions)

Child DOB

Enter the date of birth for the child.

Columns F, G, and H (page 3 of instructions)

- Column F-Legal status-abused
 - Select yes ("Y) if the child was adjudicated as abused. Otherwise, indicate no ("N").
- Column G-Legal status-neglected
 - Select yes ("Y) if the child was adjudicated as neglected. Otherwise, indicate no ("N").
- Column H-Legal status-dependent
 - Select yes ("Y) if the child was adjudicated as dependent. Otherwise, indicate no ("N").

- ❖ A child may be adjudicated in one or more categories.
- ❖ If the case has not yet been adjudicated, select "adjudication has not yet occurred" from the dropdown menu.

Submitting Reports

- Anytime data is changed in the spreadsheet, be sure to save it!
- The most up to date spreadsheet can be submitted on the Specialized Dockets Data Collection homepage.
 - Dockets are required to upload at least once per month by the 15th of the month.
 - Dockets can submit updated reports as frequently as each time the spreadsheet is updated.
- To submit the spreadsheet, either drag your saved excel file from the location you saved it locally OR select "click here....and select your file."
- You will receive an email confirmation and possible error messages within two hours of submission.
- If you do not receive an email notification in response to each submission, please contact Christine Hahn.
- To correct an error, make the correction to the spreadsheet and resubmit.
- Please contact Christine Hahn if you need assistance.