110 CMR: DEPARTMENT OF CHILDEN AND FAMILIES

110 CMR 2.00: GLOSSARY

 Whenever used throughout 110 CMR, the following words shall have the following meanings, unless otherwise defined in a specific section or the context plainly requires otherwise.

Abducted means a child’s whereabouts are unknown, and it is known or believed that the child is being or has been concealed, detained or removed by a person in violation of a valid court order granting custody to another.
Absent Child means a child in Department care or custody who has left (or has run away from) her/his approved placement but whose whereabouts are known and s/he refuses to return.
Abuse means (1) the non-accidental commission of any act by a caregiver which causes, or creates a substantial risk of physical or emotional injury, or sexual abuse to a child; or (2) the victimization of a child through sexual exploitation or human trafficking, regardless if the person responsible is a caregiver. . This definition is not dependent upon location (i.e., abuse can occur while the child is in an out-of-home or in-home setting.)

Alleged Perpetrator means an individual who the Department has (1) identified, by substantial evidence, as responsible for the abuse or neglect of a child, (2) referred the person to the District Attorney’s office under M.G.L. c. 119, § 51B(k), and (3) listed the person on the Department’s Registry of Alleged Perpetrators.

Antipsychotic drugs means drugs which are considered neuroleptics, in that they are used to treat certain psychotic symptoms. Such antipsychotic drugs shall include, but shall not be limited to:

Generic Name

Trade Name
1 Acetophenazine

Tindal

2 Amoxapine

Asendin

3 Aripiprazole

Abilify

4 Butaperazine

Repoise

5 Carphenazine

Proketazine

6 Chlorpromazine

Thorazine

7 Chlorprothizene

Taractan

 8 Clozapine

Clozaril
9 Fluphenazine

Prolixin, Permitil

10 Haloperidol

Haldol

11 Loxapine

Loxitane

12 Mesoridazine

Serentil

13 Molindone

Moban
 14 Olanzapine

Zyprexa
15 Perphenazine

Trilafon, Etrafon, Triavil

16 Pimozide

Orap

17 Piperacetezine

Quide

18 Prochlorperazine

Compazine

19 Promazine

Sparine
 20 Quetiapine

Seroquel
21 Reserpine -

22 Risperidone

Risperdal

23 Thioridazine

Mellaril

24 Thiothixene

Navane

25 Trifluoperazine

Stelazine

26 Triflupromazine

Vesprin
27 Ziprasidone

Geodon
Antipsychotic drugs include the above-listed drugs by whatever official name, common or usual name, chemical name, or brand name they may be designated. All isomers, esters, ethers, and salts of; and any combination of; drugs listed above are deemed to be antipsychotic drugs.

Area means one of the geographic areas of the Department of Children and Families.

Area Director means the director of an Area of the Department of Children and Families.

Caregiver means a child's:

(a) parent

(b) stepparent

(c) guardian

(d) any household member entrusted with the responsibility for a child's health or welfare

(e) any other person entrusted with the responsibility for a child's health or welfare whether in the child's home, a relative's home, a school setting, a child care setting (including babysitting), a foster home, a group care facility, or any other comparable setting. As such caregiver includes (but is not limited to) school teachers, babysitters, school bus drivers, camp counselors, etc. The caregiver definition is meant to be construed broadly and inclusively to encompass any person who is, at the time in question, entrusted with a degree of responsibility for the child. This specifically includes a caregiver who is him/herself a child (i.e. a babysitter under age 18).

Central Registry means a subset of the Department's computerized system which includes information on children who have been the subject of reports made to the Department pursuant to M.G.L. c. 119, § 51A. The registry includes identifying information on the parents or other family members of the reported children, the outcome of the response to the report and may include the name of the person alleged to be responsible for the abuse or neglect and whether that person was named to the Department’s Registry of Alleged Perpetrators The Department's Central Registry shall consist exclusively of data located within the designated subset of the Department’s computerized system. No files, papers, index card systems, or any other form of document shall constitute a part of the Department's Central Registry.

Child means a person who has not reached his/her 18th birthday, but does not include unborn children.
Child Advocate means the person appointed pursuant to M.G.L. c. 18C, §3.
Child in the care of the Department means a child receiving services from the Department pursuant to a Voluntary Placement Agreement.

Child in the custody of the Department means a child placed in the Department's custody through court order, including an order under a Child Requiring Assistance application , or through adoption surrender.

Closed Referral means that a client may be referred to a provider only by the Department, i.e., the provider may only be reimbursed by the Department for delivering the service(s) if the client was so referred. Compare, "Open Referral".

Commissioner means the Commissioner of the Department of Children and Families.

Contract means any agreement between the Department and a provider, and shall specifically include Purchase of Service Agreements, Master Agreements, etc.

Day means calendar day, unless noted to the contrary (i.e. "business day")

Department means the Department of Children and Families.

Designee means any Department employee designated by the responsible person to conduct the activity in place of the responsible person.

Diseases dangerous to the-public health means those diseases that shall be reported to local boards of health as defined by the Department of Public Health under 105 CMR 300.100.
(a)
(b)
(c)
(d)
(e)
(f)
(g)
(h)
(i)
(j)
(k)
(l)
(m)
1.
2.
3.
4.
(n)
(o)
(p)
(q)
(r)
(s)
(t)
(u)
(v)
(w)

(x)
(y)
(z)
(aa)

Electroconvulsive treatment (ECT)means a process that passes a controlled electric current into the brain to induce a seizure.

Emergency means a situation where the failure to take immediate action would place a family and/or child at substantial risk of serious and imminent emotional or physical injury, sexual abuse or death.

Emotional Injury means an impairment to, or disorder of, the intellectual or psychological capacity of a child as evidenced by an observable and substantial reduction in the child’s ability to function within a normal range of performance and behavior.
Extraordinary Medical Treatment shall include , sterilization, ECT, antipsychotic medication, withholding or providing life sustaining medical treatment (LSMT) , Trans-cranial Magnetic Stimulation (TMS), other brain stimulation therapies, and any other treatment determined to be extraordinary by using the following analysis:

Recognizing that it is impossible to itemize every extraordinary medical treatment, the Department shall utilize the following factors to determine whether a medical treatment is extraordinary:

(a) Complexity, risk and novelty of the proposed treatment: The more complex the treatment, the greater the risk of death or serious complications, the more experimental the procedure, then the greater the need to determine that the treatment is extraordinary, and to obtain parental consent or to seek judicial approval prior to authorizing treatment. See, In the Matter of Guardianship of Richard Roe III, 421 N.E.2d 40, 53 (1981). In the Matter of Spring, 405 N.E.2d 115 (1980). In the Matter of Moe, 432 N.E.2d 712 (1982).

(b) Possible side effects: The more serious and permanent the side effect, the greater the need to determine that the treatment is extraordinary, and to obtain parental consent or to seek judicial approval prior to authorizing treatment. See, Superintendent of Belchertown State School v. Saikewicz, 370 N.E.2d 417 (1977). Rogers v. Commissioner of DMH, 390 Mass. 489, 501-502 (1983). In the Matter of Guardianship of Richard Roe III, 421 N.E.2d 40 (1981). Custody of a Minor, 385 Mass. 697, 434 N.E.2d 601 (1982).

(c) Intrusiveness of proposed treatment: The more intrusive the treatment, the greater the need to determine that the treatment is extraordinary, and to obtain parental consent or prior judicial approval. See, In the Matter of Hier, 18 Mass. Appeals Court 200 (1984). Superintendent of Belchertown State School v. Saikewicz, supra. In The Matter of Moe, supra. In The Matter of Spring, supra.

(d) Prognosis with and without treatment: The less clear the benefit from the proposed treatment, the greater the need to determine that the treatment is extraordinary, and to obtain parental consent or judicial approval prior to authorizing treatment. See, Superintendent of Belchertown State School v. Saikewicz, supra; Custody of a Minor, 385 Mass. 697, 434 N.E.2d 601 (1982); In The Matter of Spring, supra.

(e) Clarity of professional opinion: The more divided the medical opinion, the greater the need to determine that the treatment is extraordinary, and to obtain parental consent or judicial approval prior to authorizing treatment. See, In The Matter of Spring, supra.

(f) Presence or absence of an emergency: In a medical emergency, a physician can act without anyone's consent. See, M.G.L. c. 112, § 12F.

(g) Prior judicial involvement: If a court has been involved in past medical decisions, this argues for judicial involvement in any future medical treatment decision, but this is not conclusive. See, In The Matter of Guardianship of Richard Roe III, supra at 56.

(h) Conflicting Interests: Where the interests of the decision maker conflict with the interests of the child, the greater the need to determine that the treatment is extraordinary, and to obtain parental consent or judicial approval prior to authorizing treatment. In the Matter of Guardianship of Richard Roe III, 421 N.E.2d 40 (1981).

Family Planning Services means medical, educational and social services, excluding abortion and sterilization, which enable individuals voluntarily to limit family size or plan spacing of children. Family planning services include, but are not limited to, the below-listed services.

(a) Information and referral (including outreach & follow-up)

(b) Individual and group counseling

(c) A physical examination [1] for a female, includes thyroid, breast, heart, abdominal, speculum, pelvic, and rectal examinations, and measurements of height, weight and blood pressure; [2] for a male, includes thyroid, heart, genital, abdominal, and rectal examinations, and measurements of height, weight and blood pressure. .

(d) A pap smear for females. .

(e) Any laboratory test indicated by the child's history or examination.

(f) A medically approved method of contraception.

(g) Medical examinations, consultations, laboratory tests and contraceptive services rendered by a licensed physician

(h) Medical treatment for related conditions, such as venereal diseases or vaginal infections

(i) Prescriptions and medical items related to family planning services including drugs, supplies and devices

(j) Clinical follow-up

Foster parent applicant means a person who has applied to be a foster parent and meets the initial eligibility criteria set forth at 110 CMR 19.100.

Foster parent means a person licensed by the Department to be a foster parent in accordance with 110 CMR 19.100 et seq .

Guardian means the individual, organization or agency which has been appointed guardian of the person by a Court of the Commonwealth, in accordance with M.G.L. c. 190B, or a court of competent jurisdiction in another state.

Guardian Ad Litem means the person appointed by a court to serve as an independent investigator for the court, not as an advocate for the ward, in a particular legal proceeding, without control over either the individual's person or property.

High risk child means:

1. The child has been or is believed to have been abducted;

2. The child is age 13 years or younger;

3. The child is considered to present a danger to self or others due, but not limited to, the following:

a. medical or behavioral condition(s) that if not treated daily will place them or the public at severe risk (including a history of serious substance abuse and/or suicidality or other mental illness); or
b. pregnancy and/or parenting and the infant/child is believed to be with them; or
c. developmental disability that impairs the child’s ability to care for them self; or
d. history of, or vulnerability to,
e. sexual exploitation, sex trafficking or other human trafficking; or

f. gang involvement or criminal behavior; or

g. any other situation in the Department considers the child to present a danger to self or others.
h.
Human Trafficking Victim means an individual who is subjected to harboring, recruitment, transportation, provision, obtaining, patronizing or soliciting for the purpose of:

(a) sex trafficking, i.e., inducement to perform a commercial sex act, forced sexual services and/or sexually explicit performance; and/or

(b) labor trafficking, i.e., subjection to involuntary servitude, peonage, debt bondage or slavery.
Incompetent means determination made by a court, in accordance with M.G.L. c. 190B, that an individual does not have the legal power to direct his personal or financial affairs.

Institutional abuse or neglect means abuse or neglect which occurs in any facility for children, including but not limited to group homes, residential or public or private schools, hospitals, detention and treatment facilities, family foster care homes, group and school age child care centers, and family based child care homes, and includes transportation services associated with those facilities.

LifeSustaining Medical Treatment (LSMT), as distinguished from live-saving treatment, means intrusive medical treatment where there is no prospect of recovery. , LSMT encompasses all interventions that may prolong the patient’s life, such as cardiopulmonary resuscitation, respiratory and circulatory support, and artificially administered nutrition, hydration and medications. In the Matter of Earle A. Spring, 380 Mass. 629, 405 N.E.2d 115, 120 (1980). Recovery does not mean the ability to remain alive but rather life without intolerable suffering. Saikewicz, 373 Mass. 728, 370 N.E.2d 417 (1977). See, Custody of a Minor, 385 Mass. 697, 434 N.E.2d 601 (1982; Care and Protection of Sharlene, 445 Mass756 (2006).
Mandated reporters are defined at M.G.L. c. 119, § 21 and include: (i) any physician; medical intern; hospital personnel engaged in the examination, care or treatment of persons; medical examiner; psychologist; emergency medical technician; dentist; nurse; chiropractor; podiatrist; optometrist; osteopath; allied mental health and human services professional licensed under M.G.L. c. 112, § 165; drug and alcoholism counselor; psychiatrist; or clinical social worker; (ii) public or private school teacher; educational administrator; guidance or family counselor; child care worker; person paid to care for or work with a child in any public or private facility, or home or program funded by the Commonwealth or licensed pursuant to the provisions of M.G.L.c. 15D, which provides child care or residential services to children or that provides the services of child care resource and referral agencies, voucher management agencies, family day care systems, or child care food programs; licensor of the department of early education and care; or school attendance officer; (iii) probation officer; clerk-magistrate of a district court; parole officer; social worker; foster parent; firefighter; or police officer; (iv) a priest; rabbi; clergy member; ordained or licensed minister; leader of any church or religious body; accredited Christian Science practitioner; person performing official duties on behalf of a church or religious body that are recognized as the duties of a priest, rabbi, clergy, ordained or licensed minister, leader of any church or religious body, Christian Science practitioner, or person employed by a church or religious body to supervise, educate, coach, train or counsel a child on a regular basis; (v) person in charge of a medical or other public or private institution, school or facility or that person’s designated agent; or (vi) the child advocate.

Mature Child means a child who is able to understand the circumstances and implications of the situation in which he/she is involved and is able to participate in the decision-making process without excessive anxiety or fear. A child who is 14 years of age or older is presumed to be a mature child. Other relevant sources of law concerning a "mature child" include:
(a) M.G.L. c. 119, § 21 (Child Requiring Assistance));
(b) M.G.L. c. 210, § 2 (adoptions);
(c) M.G.L. c. 112, § 12F (certain medical treatment);
(d) M.G.L. c. 4, § 7 (general age of majority).

Medical emergency means any immediately life threatening condition and shall include but is not limited to the below-listed conditions:

(a) severe, profuse bleeding

(b) choking, blocked airway

(c) unconsciousness

(d) cardiac arrest

(e) cardio-vascular accident

(f) any fracture

(g) extensive burns

(h) severe cuts

(i) other similar severe injury

(j) other sudden signs of serious physical illness

(k) any condition where delay in treatment will endanger the life, limb or mental well being of the patient. See, M.G.L. c. 112, § 12F.

Possibility that a disease may deteriorate to an irreversible condition at an uncertain but relatively distant date is not an emergency. See, 104 CMR 2.11(3) and In the Matter of Guardianship of Richard Roe, III, 421 N.E.2d 40, 55; 383 Mass. 415 (1981).

 In determining whether a medical emergency exists the relevant time period to be examined begins when the claimed emergency arises, and ends when the individual who seeks to act in the emergency could, with reasonable diligence, obtain parental consent or judicial review, as applicable. See, Roe, at 55.

Mental health facility means a public or private facility for the in-patient care or treatment or diagnosis or evaluation of mentally ill. persons, except for the Bridgewater State Hospital. See M.G.L. c. 123, § 1. Community connected residential treatment facilities for children (as defined at 110 CMR 19.101) are not mental health facilities for purposes of 110 CMR.

Missing child means a child in Department care or custody whose whereabouts are unknown and includes:

a. a child who may have been abducted; or
b. a child who may have run away or be “on the run” from a Department placement whose whereabouts are unknown; or
c. a child whose whereabouts are unknown but who makes periodic contact with the Department or a placement resource; or
d. child who has come under Department jurisdiction on an emergency basis under M.G.L. c.119, §51B(c), and the child’s whereabouts become unknown before the initial court hearing.

Near Fatality means an act that, as certified by a physician, places a child in serious or critical condition.
Neglect means failure by a caregiver, either deliberately or through negligence or inability, to take those actions necessary to provide a child with minimally adequate food, clothing, shelter, medical care (including malnutrition or failure to thrive), supervision, emotional stability and growth, or other essential care. Such inability may not be due, however, solely to inadequate economic resources or solely to the existence of a handicapping condition. This definition is not dependent upon location (i.e., neglect can occur while the child is in an out-of-home or in-home setting.)

Non-mandated reporters are all persons who are not mandated reporters.

Open Referral means that a client may be referred to a provider in any fashion (including client self-referral) and that the provider may thereafter be reimbursed by the Department for delivering the service(s), regardless of how the client was referred to the provider. Compare, "Closed Referral".

Outreach means those Department activities conducted in the community to make the community aware of the philosophy of the Department, the variety of services offered by the Department, the ways to obtain Department services, and the Department's desire to work in conjunction with other community resources and agencies to meet clients' needs. Outreach activity provides a way for the Department to identify existing resources, duplications and gaps in services, and unmet service needs in the community.

Partner means a non-Department entity that is providing cash contributions to a provider, which, when joined with Department funds, result in funding the total cost of one or more services which are provided by a provider.

Person with a disability means any person who:

(a) has a physical or mental impairment which substantially limits one or more of such person's major life activities,

(b) has a record of such an impairment, or

(c) is regarded as having such an impairment.

Physical Injury means death; or fracture of a bone, a subdural hematoma, burns, impairment of any organ, and any other such non-trivial injury; or soft tissue swelling or skin burning depending upon such factors as the child’s age, the circumstances under which the injury occurred, and the number and location of bruises.
Pre-adoptive parent means a person approved by the Department to be an adoptive parent in accordance with 110 CMR 21.000 et seq.

Pre-adoptive parent applicant means a person who has applied to be an adoptive parent and meets the eligibility criteria established by 110 CMR 19.100 and 21.000.

Pre-adoptive placement means the provision of substitute care by pre-adoptive parents, pending their adoption of the child placed in substitute care with them.

Provider means any party agreeing by contract with the Department to provide one or more services, or agreeing by a Purchase of Service Agreement to serve Department clients.
Reasonable and prudent parenting standard means the standard characterized by careful and sensible parental decisions that maintain the health, safety, and best interest of a child while at the same time encouraging the emotional and developmental growth of the child. This is the standard that a caregiver shall use when determining whether to allow a child in foster care to participate in extracurricular, enrichment, cultural and social activities.
Reasonable cause to believe means a collection of facts, knowledge or observations which tend to support or are consistent with the allegations and when viewed in light of the surrounding circumstances and the credibility of persons providing relevant information, would lead a reasonable person to conclude that a child has been abused or neglected.

Region means one of the geographic regions of the Department of Children and Families.

Regional Director means the director of one of the Regions of the Department of Children and Families.

Routine medical care shall include but is not limited to the following:

(a) Allergy Shots.

(b) Blood Pressure Test. .

(c) Comprehensive Physical Examination - documenting the finding of an unclothed physical examination including a complete system review pertinent to the age of the child, funduscopic examination of the eyes for children over five years of age, and observation of the teeth and gums for children three years of age or older. .

(d) Dental care.

(e) Developmental Assessment - the child's current levels of functioning in the below-listed areas, as appropriate to the child's age, including:

1. gross motor development, including strength, balance, and locomotion;

2. fine motor development, including eye-hand coordination;

3. language development, including expression, comprehensive and articulation;

4. self-help and self-care skills;

5. social interaction and emotional development; or

6. cognitive skills, including problem-solving and reasoning abilities.

(f) Diseases dangerous to the public health, treatment of. See, M.G.L. c. 112, § 12F.

(g) Drug dependency treatment. See, M.G.L. c. 112, § 12E.

(h) Family planning services.
(i) Fractures, treatment of.

(j) Hearing Test.
(k) Immunization - against diphtheria, pertussis, tetanus, measles, poliomyelitis, mumps, rubella and such other communicable diseases as may be specified from time to time by the Department of Public Health. See, M.G.L. c. 76, § 15.
(l) Laboratory tests and special medical studies - when determined by the examining physician to be necessary.

(m) Lead Poisoning Test.
(n) Nutritional Status Assessment - the evaluation of the child's nutritional health in light of dietary practice and the entire health assessment (that is, history, physical examination, height and weight measurements, and the laboratory tests) and documentation of any nutritional disturbance or dysfunction.
(o) Pelvic Examination.
(p) Pregnancy Treatment - except abortion or sterilization. See, M.G.L. c. 112, § 12F.

(q) Preventive health services.

(r) Psychiatric assessment, evaluation, or treatment on out-patient basis, or up to 90 days on in-patient basis.

(s) Treatment - commonly prescribed for a specific physical illness, which treatment does not pose risks of permanent serious side effects or risk of death, See, Custody of a Minor, 375 Mass. 733, 379 N.E.2d 1053, 1064 (1978) or is determined not to be extraordinary medical treatment by using the analysis outlined in 110 CMR.

(t) Tubercular skin test or chest x-ray.

(u) Venereal Disease Treatment. See, M.G.L. c. 112, § 12F

(v) Vision Test.

Serious bodily injury means bodily injury which involves a substantial risk of death, extreme physical pain, protracted and obvious disfigurement or protracted loss or impairment of the function of a bodily member, organ, or mental faculty.

Sexual Abuse means any non-accidental act by a caregiver upon a child that constitutes a sexual offense under the laws of the Commonwealth or any sexual contact between a caregiver and a child for whom the caregiver is responsible.

Sexually Exploited Child means a person under the age of 18 who has been subjected to sexual exploitation because such person:

(a) is the victim of the crime of sexual servitude pursuant to M.G.L. c. 265, § 50 or is the victim of sex trafficking as defined in 22 USC § 7105;

(b) engages, agrees to engage or offers to engage in sexual conduct with another person in exchange for a fee, in violation of M.G.L. c. 272, § 53A(a), or in exchange for food, shelter, clothing, education or care;

(c) is a victim of the crime of inducing a minor into prostitution under M.G.L. c. 272, § 4A; or

(d) engages in common night walking or common streetwalking under M.G.L. c. 272, § 53.
Sterilization means any medical procedure, treatment, or operation intended to render an individual permanently incapable of reproducing. See, Matter of Moe, 385 Mass. 555, 432 N.E.2d 712, 716 ft. 3 (1982); 106 CMR 485.002.

Substantial evidence means such evidence as a reasonable mind might accept as adequate to support a condition.

Substantial risk of injury means a situation arising either through intentional act or omission which, if left unchanged, might result in physical or emotional injury to a child or which might result in sexual abuse to a child.
Substitute Care means the provision of planned, temporary 24 hour a day care when the parent or principal caregiver is unable or unavailable to provide care on a daily basis. Substitute care includes but is not limited to the provision of foster care, community connected residential care, and supervised independent living. The Department shall protect and promote the basic principle that every child has a right to permanent family by providing substitute care which is time-limited, community-based and in the least restrictive setting possible.

Substitute Judgment means a decision regarding proposed health care made for an individual incapable of consenting to his/her own health care, which would be made by the incapable individual if s/he were capable, taking into account his/her actual interests and preferences and also his/her present and future incapability. See, Rogers v. Commissioner of Dept. of Mental Health, 390 Mass. 489 (1983).
Substantiated Concern means to find after a response that there is reasonable cause to believe a child was neglected and the actions or inactions by the parent(s)/caregiver(s) create the potential for abuse or neglect but there is no immediate danger to the child’s safety or well-being.
Support means to find after a response that there is reasonable cause to believe a child has suffered abuse and/or neglect and the actions or inactions by the parent(s)/caregiver(s) place the child in danger or pose a substantial risk to the child’s safety or well-being; or the person was responsible for the child being a victim of sexual exploitation or human trafficking. .
Unsupport means to find after a response there is not reasonable cause to believe a report that a child was abused and/or neglected, or that the child’s safety or well-being is being compromised; or the person believed to be responsible for the abuse or neglect was not a caregiver, except when the child is believed to be a victim of sexual exploitation or human trafficking..

Volunteer means any person who gives his/her services to the Department without any express or implied promise of remuneration.

Ward means a person who has been adjudicated incompetent and for whom a guardian has been appointed by a Probate Court in accordance with M.G.L. c. 190B
Young Adult means an individual between 18 and 23 years of age.
REGULATORY AUTHORITY

M.G.L. c. 18B, § 7(i); M.G.L. c. 119, § 37.
12/12/08

