Childcare and Parent Services (CAPS) Quick Reference Guide for Social Service Staff

	This guide provides an overview of the application process for children who have DFCS Social Service staff involved in their lives. Form 57 is an application/referral form that must be used to request any action needed for children in DFCS custody regardless of placement. The Social Service Referral Form must be used for all other children. Both forms must be emailed to the appropriate district point of contact based on the county/region where the child resides. Include the name of the child (DFCS custody) or responsible adult (non-DFCS custody) and type of request (F.57, referral, change, etc.) in the subject line of the email.
The SOP for processing applications is 30 days however, CAPS staff will make every effort to process Form 57 applications within 5 days of receipt if all required documents are received and they are able to complete an interview with the responsible adult. Staff will prioritize applications by receipt date and critical need to minimize disruption to the adult’s activity. For example, the application of someone who is working may be processed before someone who is not working. Request for changes will be processed within 10 days if all required verification is received and an interview is not required.
CAPS staff will notify the referring Social Service Case Manager (SSCM) of the disposition and issues hindering processing the request submitted. If a response is not received from the SSCM, a second email will be sent copying the county director and regional administrative assistant advising of the potential denial/closure if the information needed is not provided. CAPS staff will make every effort to obtain verification before taking a negative action.

	Circumstances
	Purpose of child care
	CAPS Eligibility Criteria/Guidelines
	Application Process

	Child in an open CPS client
	To help with the well-being and protection of the child
	· Need for child care must be identified in the case plan and documented on the referral
· Activity requirement is the need to protect the child
· Family must meet income and residence requirements
· Family fee is based on the family’s income.
	· SSCM submits referral to the district point of contact
· Responsible adult applies for CAPS online at www.compass.ga.gov
· Responsible adult complies with application process and submits all required verification
· Case dispositioned and care authorized based on day of approval.

	Child is in DFCS custody

	To help with the well-being and protection of the child
	· Activity requirement is the need to protect the child
· Family’s Income is not counted nor fee assessed
· Child must meet citizenship and immunization requirement

· Child has to be in the custody of the state of GA

	· SSCM submits Form 57 to the district point of contact
· Responsible adult complies with application process and submits all required verification
· Case dispositioned and care authorized based on day Form 57 received by CAPS staff.

	

Revised 10-16

