5022.1 STATEMENT OF LAW ENFORCEMENT OFFICER RELATING TO REMOVAL OF CHILD FROM SCHOOL PREMISES WHO IS BELIEVED TO BE THE VICTIM OF CHILD ABUSE

I, (printed name of law enforcement officer) certify that I am a law enforcement officer employed by (printed name of law enforcement agency). I certify that I am removing (printed name of child being removed from school premises) because the child is believed to be the victim of child abuse. I acknowledge that I have been provided with the address and telephone number of the child's parent or guardian by school officials. I also acknowledge that I am familiar with and will comply with the obligations imposed on me by NEB. REV. STAT. § 79-294, which is set forth below:
When a principal or other school official releases a minor student to a peace officer as defined in section 49-801 for the purpose of removing the minor from the school premises, the principal or other school official shall take immediate steps to notify the parent, guardian, or responsible relative of the minor regarding the release of the minor to the officer and regarding the place to which the minor is reportedly being taken, except when a minor has been taken into custody as a victim of suspected child abuse, in which case the principal or other school official shall provide the peace officer with the address and telephone number of the minor's parent or guardian. The peace officer shall take immediate steps to notify the parent, guardian, or responsible relative of the minor that the minor is in custody and the place where he or she is being held. If the peace officer has a reasonable belief that the minor would be endangered by a disclosure of the place where the minor is being held or that the disclosure would cause the custody of the minor to be disturbed, the peace officer may refuse to disclose the place where the minor is being held for a period not to exceed twenty-four hours. The peace officer shall, however, inform the parent, guardian, or responsible relative whether the child requires and is receiving medical or other treatment. The juvenile court shall review any decision not to disclose the place where the minor is being held at any subsequent detention hearing.

Date:	
	Signature of Law Enforcement Officer
Time:	