Form 8608
Page 2 of 2, 11-2012

[Enter date] 
[Enter name]
[Enter street address]
[Enter city, state, ZIP code]
[Enter salutation], 

The allegation of abuse/neglect we notified you about on [enter date contacted] has been investigated by the Texas Department of Family and Protective Services (DFPS) and is now complete. The finding of the investigation was [enter finding — confirmed, unconfirmed, inconclusive or unfounded].
In response to the DFPS finding, [enter name of provider] has taken the following action:
[enter action]
You may request a copy of the investigative report. If you wish to have a copy, write to [enter name and address] or call [enter name/title] at [enter area code and telephone number].
You may appeal the investigative report finding. If you want to appeal, you must do so within 60 days of [enter date of investigator signature] by writing or calling:
Director of Adult Protective Services

Texas Department of Family and Protective Services

P.O. Box 149030, Mail Code E-561

Austin, TX 78714-9030
Phone: 1-888-778-4766
If you want help obtaining a copy of the report or appealing the decision, please call [enter name/title] at [enter area code and telephone number].

If you have any questions or concerns about the issues raised in this report, please don’t hesitate to call [enter name/title] at [enter area code and telephone number].
Sincerely,

[enter signature of CEO, director, superintendent or client rights officer]
Form 8608, 11-2012, Sample Appeal Letter

Form 8608 / 11-2012, Sample Appeal Letter

