

Activities Coding Guide

2/26/2015

Contents

MOVEMENT ACTIVITY CODES

<u>Reportable Event</u>	<u>Code</u>	<u>Modifier</u>	<u>Field</u>	<u>Values</u>
Child's Placement Begins	M910	New Facility	A	8 Character ID
		Reason for Out of County Placement	B	Table 1 (Optional)
		Type of Placement		Relative/Non-Relative
Child Begins Absence	M950	Facility	A	8 Character ID
		Reason for Absence	B	Table 3
		Number of Billable Days	C	Optional
		Anticipated Return Date	D	Optional
Child Ends Absence	M960	Facility	A	8 Character ID
		Reason for Out of County Placement	B	Table 1 (Optional)
		Type of Placement		Relative/Non-Relative
Child on Trial Discharge	M970	Facility	A	8 Character ID
		Reason for Trial Discharge	B	Table 4
		Number of Billable Days	C	Optional
		NYC CTH Aftercare Status	D	Table 6
Child Returns from Trial Discharge	M980	Facility	A	8 Character ID
		Reason for Out of County Placement	B	Table 1 (Optional)
		NYC CTH Aftercare Status	D	Table 6
		Type of Placement		Relative/Non-Relative
Child's Placement Ended	M990	Facility	A	8 Character ID
		Reason for Discharge	B	Table 7
Child's Track Closed	M999	Reason for Discharge/Track Closed	B	Table 7

MOVEMENT ACTIVITY CODES

<u>Reportable Event</u>	<u>Code</u>	<u>Modifier</u>	<u>Field</u>	<u>Values</u>
Intra-Agency Transfer	*M981	Old Facility	A	8 Character ID
		New Facility	B	8 Character ID
		Reason for Transfer	C	Table 2
		Reason for Out of County Placement	D	Table 1 (Optional)
		Type of Placement		Relative/Non-Relative
Inter-Agency Transfer	*M982	Old Facility	A	8 Character ID
		New Facility	B	8 Character ID
		Reason for Transfer	C	Table 2
		Reason for Out of County Placement	D	Table 1 (Optional)
		Type of Placement		Relative/Non-Relative
*These movement codes can follow an M910, M960, M980, M981 or M982.				
NOTES: The movement codes are arranged to show an allowable sequence of code input. If a code is directly under another, it may follow it. Other sequences are permitted, although they could not all be shown.				

Close to Home (CTH) Movement Activity Codes (NYC Only)

<u>Reportable Event</u>	<u>Code</u>	<u>Modifier</u>	<u>Field</u>	<u>Values</u>
CTH Aftercare Ends	C003	No Modifiers		
CTH Aftercare Absence Begins	C950	Reason for Absence	A	Table 3
CTH Aftercare Absence Ends	C960	No Modifiers		

MOVEMENT ACTIVITY CODE TABLES

TABLE 1: Reason for Out-of-Borough or Out-of-County Placement			
01	Clinical Reason	07	Rejected by Local Program
02	Child in Vicinity of Family	08	Parents Do Not Reside in Area
03	Judge's Order	09	Adoption Placement/Child Freed
04	Placement by Another District	10	Foster Family Moved
05	No Program Available in Home County	88	Other
06	No Vacancy Available in Home County	99	Unknown
TABLE 2: Reason for Intra-Agency or Inter-Agency Transfer			
TA	Long Term Care	TL	Cannot Provide New Service Needed
TB	Child Request	TM	Original Plan Deemed Inappropriate
TC	Natural Family Request	TN	Facility Closed
TD	Foster Family Request	TO	Child Too Old
TE	Placed in Adoptive Home	TP	Temporary Placement
TF	Court Adjudication Change	TQ	Child and Foster Family Request
TG	Child's Condition Improved	TR	Other
TH	Child's Condition Deteriorated	TS	Unknown
TI	Questionable Care	TT	Non-Emergency
TJ	Reunite Siblings	TX	Admin Transfer/No Move
TK	Facility No Longer Available	TZ	Agency Approved EARH

MOVEMENT ACTIVITY CODE TABLES

TABLE 3: Reason for Absence/Suspended Payment/ CTH			
SB	Hospital	SK	School Holiday
SC	Absent Without Leave (AWOL)	SL	Summer Camp
SD	Sent to Detention Facility	SM	Religious Holiday
SE	Work Program	SN	School Trip
SF	School	SO	Vacation
SG	Temporary Foster Care Transfer	SP	Weekend Visit
SH	Overstayed Weekend	SQ	Visit to Potential Foster or Adoptive Home
SI	Pending Approval of Extended Care		
SJ	Jail		
TABLE 4: Reason for Trial Discharge		TABLE 5: School Type	
570	Return to Natural Parent	01	Current
571	Release to Relative	02	Original
572	Release to Primary Resource Person (PRP)		
575	Release to Own Responsibility		
TABLE 6: NYC Close to Home Aftercare Status (NYC Only)			
AB	CTH Aftercare Begins		
AT	CTH Aftercare/Foster Care/Trial Discharge Begins		
AF	CTH Return from Trial Discharge to FC Placement, Aftercare Continues		
AR	CTH Return from Aftercare to CTH Placement		

MOVEMENT ACTIVITY CODE TABLES

TABLE 7: M990 and M999 Reason for Discharge/Closing			
500	Service Not Needed (Goal Achieved)	577	To Enter Child Mental Institution
502	End of Court Ordered Services	578	To Enter Penal/Correction Institution
507	Programmatically Ineligible	579	To Enter Adult Job Training
515	Change in State Regulations or Agency Policy	580	To Enter Military
535	Death	581	Adulthood Attained
537	Moved Out of District	582	To Enter OCFS Facility
550	Client Request	583	Absent Without Leave (AWOL)
552	Services No Longer Needed(Goal Not Achieved)	584	To Enter Dept. of Mental Health Facility
553	Case Number Incorrect	585	Administrative Action
570	Return to Natural Parent	588	Custody Transferred to Relative or Non-Relative (Non-Foster Care)
571	Release to Relative	589	Guardianship Assigned to Relative or Non-Relative (Non-Foster Care)
572	Release to Primary Resource Person (PRP)	590	Not Discharged, Freed for Adoption (M999 only)
573	Adoption Subsidized	591	Discharged to Permanent Guardian
574	Adoption Not Subsidized	600	Kinship Guardianship Discharge with Subsidy
575	Release to Own Responsibility		
576	To Enter Adult Mental Institution		
WMS AUTOMATICCLOSINGS IN ACTIVITIES PLACEMENT CASES REQUIRE CODES 535, 553, 570-584, 590 AND 591.			
WMS AUTOMATICCLOSINGS IN ACTIVITIES NON-PLACEMENT CASES REQUIRE CODES 500, 502, 507, 537, 550, 552 AND 585.			
If using M990 with Status “in 24 hour care”, “absent” or “Trial Discharge”; use codes 535, 553, 570-584, and 591.			
If using M999 with Status “in 24 hour care”, “absent” or “Trial Discharge”; use codes 535, 553, 570-584, 590 and 591.			
If using M990 or M999 with code 600, the status must be “in 24 hour care” or “absent”.			

Legal Activity Codes

Reportable Event	Activity Code	Modifier A	Modifier B	Modifier C	Modifier D
Petition Filed	L100	Type – Table 1	Court – Table 6	Docket # (Optional)	Hearing Date (Optional)
Hearing	L300	Type – Table 1	Disposition – Table 2	Disposition (Optional) Table 2	Date Certain/ Next Hearing Date
Appeal	L500	Type – Table 1	Disposition – Table 2	Court – Table 6	Source (Optional) – Table 3
Agreement Signed	L600	Type – Table 1			
Removal	L700	Type – Table 4			Date Certain/Next Hearing
TPR Petition Not Required	L800	Reason – Table 5			

Table 1: Modifier A: Type of Legal Event (L100, L300, L500, L600)

01	384-a Transfer of Care and Custody	15	355.5 JD 12 month Permanency Hearing
02	358-a Court Action - Voluntary	16	1055A Court Review *
03	392 Court Review *	17	383C Voluntary Surrender for Adoption – Child in Care
04	Article 10 – Abuse/Neglect	19	355.3 JD Initial Extension of Placement Hearing
05	1055 Court Review *		
06	Article 7 - PINS	20	355.3 JD Subsequent Permanency/Extension of Placement Hearing
07	Article 3 - JD	21	1089 Permanency Review
08	756-a Court Review – PINS	22	Article 10-B 18+ Re-entry to Foster Care
09	384 Voluntary Surrender for Adoption	23	Article 10-B 18+ Permanency Hearing Review
10	384b Commitment of Guardianship & Custody	24	Article 6 – Restoration of Parental Rights
11	651b Refugee Assistance Program	25	Kinship Guardianship Agreement
12	Violation of Disposition	26	Kinship Guardianship Hearing

13	Other Family Court **	27	Article 10-C Destitute Child
14	Other Court – Non-Family		

***Do not use if Activity Date is greater than 12/20/05**

****Including Article 6 Custody/Guardianship**

Table 2: L300 Modifier B or C, L500 Modifier B – Dispositions

14	Withdrawn	56	Court Ordered Services
15	Adjourned in Contemplation of Dismissal	57	Court Ordered Adoptive/Preventive Services
16	Suspended Judgment	58	Court Ordered Other Services
20	Dismissal of Petition	59	Reasonable Efforts to Reunite Child/Family Not Required Aggravated Circumstances
21	Adjourned		
31	Abuse	60	Reasonable Efforts to Reunite Child/Family Not Required Parent Conviction
32	Neglect		
33	PINS (Person In Need of Supervision)	61	Reasonable Efforts to Reunite Child/Family Not Required Involuntary TPR
34	JD (If Placed, Placement Cannot Exceed 12 Months)		
35	Permanent Neglect	62	Custody Transferred to Relative or Non-Relative (Non-Foster Care)*
36	Abandonment	63	Custody/Guardianship Assigned to Relative or Non-Relative (Article 6 Non-Foster Care)
37	Developmental Disability of Parent		
38	Severe/Repeated Abuse	64	Article 10 Remand
		65	Commissioner’s Custody Ceases
39	Parents Deceased	68	Extension of Placement Only
41	Order of Protection	70	Detention
42	Transfer Custody & Guardianship (Surrender or TPR Only)	71	JD (Initial Placement Exceeds 12 Months)
		72	Care & Custody to OCFS Commissioner
43	Care & Custody to Local Social Services District	81	Reasonable Efforts to Finalize Permanency Were Made
44	Foster Care Placement to Continue	82	Reasonable Efforts to Finalize Permanency Were NOT Made
45	Diligent Effort to Strengthen & Encourage Parent/Child Relationships	83	Permanent Guardianship
		84	Restoration of Parental Rights Plan Conditionally Approved
46	Return Child to Parent	85	Restoration of Parental Rights of Both Parents Approved
47	Return Child to Guardian	86	Restoration of Parental Rights of One Parent Approved
48	Return Child to Relative	87	Letters of Kinship Guardianship Granted
49	Another Planned Permanent Living Arrangement	88	Direct Custody Transferred to/Continued with Relative (Article 10)
50	Begin Efforts to Free Child for Adoption	89	Direct Custody Transferred to/Continued with Non-Relative(Article 10)
51	Child is Free for Adoption		
52	Place Freed Child into Adoptive Home	90	Destitute Child

54	Not LDSS Custody	91	Final Order of Court Supervision for Parents(NYC Only)
55	Court Ordered Supervision	92	CTH Non Secure JD (NYC Only)
		93	CTH Limited Secure JD (NYC Only)
		94	CTH Unspecified JD (NYC Only)

* Effective 11/07/2011 - #62 No Longer Available

Table 3: L500 Modifier D – Source of Appeal

01	Court in Its Own Motion	05	Any Other Interested Party Acting on the Child’s Behalf
02	District Attorney, Co. Attorney or Corporation Counsel	06	Authorized Agency Responsible for the Care of the Child
03	Other Petitioner	07	Putative Father
04	Child or Person Legally Representing Child		

Table 4: L700 Modifier A – A Type of Removal Required

25	Temporary Removal with Consent – 1021
26	Emergency Removal Without Court Order – 1024
27	Preliminary Order of Removal – 1022
28	Preliminary Order After Petition - 1027

Table 5: L800 Modifier A – TPR Petition Not Required

1	Compelling Reason(s) Exist
2	Services Not Provided
3	Approved Relative Home Placement

Table 6: County Court Codes
Use with L100 Modifier B, L500 Modifier C, Adoption A590 Modifier A

F = Family Court

S = Surrogate Court

P = Supreme Court

01	Albany	22	Jefferson	43	Schoharie
02	Allegany	23	Lewis	44	Schuyler
03	Broome	24	Livingston	45	Seneca
04	Cattaraugus	25	Madison	46	Steuben
05	Cayuga	26	Monroe	47	Suffolk
06	Chautauqua	27	Montgomery	48	Sullivan
07	Chemung	28	Nassau	49	Tioga
08	Chenango	29	Niagara	50	Tompkins
09	Clinton	30	Oneida	51	Ulster
10	Columbia	31	Onondaga	52	Warren
11	Cortland	32	Ontario	53	Washington
12	Delaware	33	Orange	54	Wayne
13	Dutchess	34	Orleans	55	Westchester
14	Erie	35	Oswego	56	Wyoming
15	Essex	36	Otsego	57	Yates
16	Franklin	37	Putnam	70	Bronx
17	Fulton	38	Rensselaer	71	Kings – Brooklyn
18	Genesee	39	Rockland	72	Manhattan – New York
19	Greene	40	St. Lawrence	73	Queens
20	Hamilton	41	Saratoga	74	Richmond – Staten Island

Adoption Activity Codes

<u>Reportable Event</u>	<u>Code</u>	<u>Modifier</u>	<u>Field</u>	<u>Values</u>
Foster Parents Interest in Adoption	A410	Home Willing to Adopt	A	Table 7
Voluntary Consent/Waiver Attempted	A415	No Modifiers	-	
Adoptive Case Referred to Legal	A425	No Modifiers	-	Required for NYC
Approved by District to Free Child	A428	No Modifiers	-	Required for NYC
Mother's Parental Rights Terminated	A430	Method of Termination	A	Table 1
Legal Father's Rights Terminated	A431	Method of Termination	A	Table 1
Putative Father #1 Rights Terminated	A433	Method of Termination	A	Table 1
Putative Father #2 Rights Terminated	A434	Method of Termination	A	Table 1
Child Completely Freed for Adoption	A499	Date of Final Freeing	A	6 Character Date
		Method Used to Free from Mother	B	Table 1
		Method Used to Free from Legal Father	C	Table 1
		Method Used to Free from Other Father or Guardian	D	Table 1
Child Photo Listing Sent	A500	No Modifiers		
Waiver Referral	A512	Reason for Non-Referral	A	A= Foster Parents Have Expressed in Writing Interest in Adopting Child B= 2 or More Potential Placements Identified

				System Generated Date of A499
		From Date	B	
		To Date	C	

Reportable Event	Code	Modifier	Field	Values
Waiver Removed – Needs Referral	A513	Reason Removed – Referral	A	A= Child 14, Consents B= No Potential Placements C= Foster Parents Not Interested
Notification of Photo list Waiver	A516	Photo list Waiver Reason	A	A=Child 14, Does Not Consent to be Adopted
Photo-Listing Hold Requested	A520	Reason for Request	A	Table 2
Adoption Subsidy Request	A530	Type of Child	A	Table 3
		Type of Subsidy	B	Table 4
LDSS Adoption Subsidy Approvals - HANDICAPPED	A533	Type of Child	A	1A - Handicapped
		Type of Subsidy	B	Table 4
		Handicap(s) – Optional	C	Table 8
		Special Handicap(s)	D	Table 9
LDSS Adoption Subsidy Approvals - HARD TO PLACE	A534	Type of Child	A	Table 3
		Type of Subsidy	B	Table 4
Approved Adoptive Home	A540	No Modifiers		
Child Not Free – Rights Restored	A549	System Generated	NA	NA
Child Placed in Adoptive Home	A550	Type of Home	A	Table 5
Prospective Adoptive Parent Registry Search Utilized	A560	Result of Search	A	Table 11
Adoption Disrupted	A570	Reason for Disruption	A	Table 6
Family Given Permission to Adopt	A580	No Modifiers		
Petition for Legal Adoption Filed	A590	Court Code	A	See County Court Codes

Child was Legally Adoptive	A599	No Modifiers		

NYSAS – INTERNAL CODES

<u>Reportable Event</u>	<u>Code</u>	<u>Modifier</u>	<u>Field</u>	<u>Values</u>
Photolisting Request Received	A501	No Modifiers		
Child Photolisting Approved	A505	Book Number	A	
New Photolisting Approved	A509	Book Number	A	

ADOPTION CODING TABLES

<u>TABLE 1: Method Used to Free for Adoption</u>		<u>TABLE 3: Type of Child for Whom Subsidy is Requested/Approved</u>	
1A	Surrender (384 Voluntary)	2A	Hard-to-Place - Other
1B	Denial of Paternity	2B	Hard-to-Place – Age
1C	Waiver of Rights	2C	Hard-to-Place – Sibling Group
1D	Deceased Parent	2D	Hard-to-Place – Waiting 6 Months
1E	Surrender (383c Voluntary)	2E	Hard-to-Place – In Home 18 Months
1Z	Other Non-Court		
2A	Guardianship/Deceased Parent	<u>TABLE 4: Type of Subsidy Requested/Approved</u>	
2B	Technical Abandonment	A	Maintenance Only
2C	Permanent Neglect	B	Medical Only
2D	Mental Illness	C	Maintenance and Medical
2E	Retardation	D	IV-E Maintenance and Medical
2F	Repeated Child Abuse	E	COBRA
2G	Severe Child Abuse		
2H	Loss of Civil Rights	<u>TABLE 5: Type of Home</u>	
2I	Failure to Contest	F	Child’s Current Foster Family
2Z	Other Court	N	Not Child’s Current Foster Family
<u>TABLE 2: Reason Hold/Request Approved</u>		<u>TABLE 6: Reason Adoption Disrupted</u>	
A	Too Many Inquiries	A	Agency Decision
B	Child Visiting Home	B	Adoptive Parent Decision
C	Child Not Eminently Ready	C	Child’s Request
D	Foster Parent Interested in Adopting Child	D	Other
E	Identified Two or More Placements		

ADOPTION CODING TABLES

TABLE 7: Foster Parents Interested in Adoption		TABLE 8: Handicaps	
Y	Family & Agency are Interested in Having Family Adopt	A	Medical
N	Family is Not Interested in Adopting Child	B	Physical
A	Agency Does Not Plan to Permit Foster Family to Adopt	C	Behavioral
		D	Emotional
TABLE 9: Special Handicaps		E	Scholastic
		F	Developmental
A	Autism		
B	Blind		
C	Cerebral Palsy		
D	Down's Syndrome		
E	Hydrocephalus		
F	Deaf		
G	Spina Bifida		
Table 10: Result of Search			
1	Adopted Family Found		
2	Possible Adopted Family Found		
3	No Approved Family Found		

MISCELLANEOUS CODES

<u>Reportable Event</u>	<u>Code</u>	<u>Modifier</u>	<u>Field</u>	<u>Values</u>
Case Comment	MEMO	Maximum of 20 Characters	A-D	
Child's Claiming Category (This data item is initially created via WMS at the time of initial placement, based on the individual's eligibility and goals. Activities further derives the Activities claiming category from the WMS claiming category, State/Federal Charge Indicator and the Suffix Code. Since this item is system generated, it only appears on Activity Inquiry.)	S100	System Generated		
Child's Level of Difficulty	S200	Level of Difficulty	A	Table 1
Kinship Guardianship Application Received by (LDSS/ACS)	K100	Date	A	
Kinship Guardianship Application Denied by (LDSS/ACS)	K200	Date	A	
Kinship Guardianship Application Approved by (LDSS/ACS)	K210	Date	A	
Kinship Guardianship Application Approved* *System Generated	K300	Date	A	

MISCELLANEOUS CODE TABLES

Table 1: Level of Difficulty	
1	Normal (1A-1H, 1J-1N, 1P-1Z)
2	Special (2A-2H, 2J-2N, 2P-2Z)
3	Exceptional (3A-3H, 3J-3N, 3P-3Z)

