Erie County Department of Job and Family Services

Foster Care Manual

[image: image1.emf]


REVISED: May 31, 2012
ERIE COUNTY DEPARTMENT OF JOB AND FAMILY SERVICES

221 WEST PARISH STREET

SANDUSKY, OHIO 44870

419-626-6781

TABLE OF CONTENTS
Introduction

Welcome……………………………………………………………………………………
6
Mission Statement…………………………………………………………………………..
6
Agency Philosophy………………………………………………………………...............
6
Being A Foster Parent ……………………………………………………………………….7
Relative/Kinship Placements Licenses as Foster Parents……………………………………7
Foster Care Program Statement of Assurance…………………………………………..
7
Standards of Conduct……………………………………………………………………
8
MEPA Complaint Process……………………………………………………………….
11
MEPA Rule Regulation Enforcement……………………………………………………
13
OAC Rules and Regulations & Agency Polices and Procedures………………………….
15
Foster Parent Inquiry………………………………………………………………………
16
Eligibility Requirements…………………………………………………………………..
17
Additional Basic Requirements of all Foster Caregivers…………………………………..
17
Basic Site, Safety, and Space Requirements……………………………………………….
18
Central Registry Check…………………………………………………………………….
21
Criminal Records…………………………………………………………………………..
22
Pre-Service Training……………………………………………………………………….
25
Foster Care Application Process…………………………………………………………..
28
Foster Care Home study Process……………………………………..…………………….
29
Agency Home study Interviews…………………………………………………………….
32
Foster Care Falsification…………………………………………………………………..
33
Foster Care Approval or Denial of a Home study…………………………………………
33
Foster Parent Reporting Responsibilities …………………………………….…………….
35
Change of Address………………………………………………………………………….
36
Change in Household Composition……………………………………………………….....36
Change in Marital Status……………………………………………………………………..37
Addition of a Significant Other to a Household……………………………………………
37
Foster Care Annual Review………………………………………………………………
38
Foster Care Recertification………………………………………………………………
38
Voluntary Termination of the Foster Care License by a Foster Parent……………………
40

(See Form Appendix 3)
Foster Care Support Team………………………………………………………………..
40
Contacting the Agency……………………………………………………………………..
40
Emergency After Hours Procedures…………………………………………………….…
41
Agency Responsibilities……………………………………………………………………
42
Foster Parents Responsibilities……………………………………………………………..
43
Request for Removal of Foster Child from Foster Home…………………………………..
44
Confidentiality……………………………………………………………………………
44
Placement of a Foster Child………………………………………………………………….
44
Pre-Placement Visits………………………………………………………………………….
45
Matching Children with Foster Families…………………………………………………….
45
Maintaining of Records………………………………………………………………………
46
Monthly Reports…..(See Appendix 3)………………………………………………………
46
Critical Incident Reports
47
Agency Discipline Philosophy………………………………………………………………..
49
Discipline Policy……………………………………………………………………………..
49
Suggestions for Effective Discipline…………………………………………………………
51
Suggestive Disciplinary Techniques for Children……………………………………………
54
Religious Participation……………………………………………………………………….
58
Socialization………………………………………………………………………………….
58
Overnights Away From the Foster Parents…………………………………………………..
59
Education…………….……………………………………………………………………….....
60        
What Happens if a Foster Child Is Suspended or Expelled From School?..................................
61
School Fees………………………………………………………………………………….....
61
School Forms a Foster Parent May Sign………………………………………………………..
61
Graduation Expenses…………………………………………………………………………..
61
Initial Medical Screenings……………………………………………………………………..
62

(See Appendix 3)
Routine Medical, Dental and Optical Care……………………………………………………..
62
Administration of Medication…………………………………………………………………
63
Hospitalization of a Foster Child……………………………………………………………..
63
Death of a Child in Foster Care……………………………………………………………….
64
Home visits……………………………………………………………………………………
65
Life books…………………………………………………………………………………….
65
Independent Living……………………………………………………………………………
66
Clothing for a Child in Foster Care…………………………………………………………..
67

(See form Appendix 3)
Respite Care Policy…..(See Appendix 3)…………………………………………………….
68
AWOL Procedure……………………………………………………………………………….69
Babysitting and Child Care Policy……………………………………………………………
69
Reimbursement for Saving Bed Space………………………………………………………
70
Travel Expenses……………………………………………………………………………..
71
         Net Policy………….(Form in Appendix 3)……………………………………………….
71
Policy on Use of Volunteers or College Interns in Family Foster Home Program………….
74
Participation in Human Research Projects…………………………………………………..
74
Policy on Legal Representation, Legal Fees, Counseling or Legal Advocacy for Foster                         Caregivers…………………………………………………………………………………
   74
Liability Insurance…………………………………………………………………………….
74
Accepting Money or Gifts……………………………………………………………………
74
Income Not Taxed……………………………………………………………………………
75
Third Party Investigation……………………………………………………………………...
76
Visitation and Transportation…………………………………………………………………
77
Occupancy Limitations and Accessibility for Foster Homes…………………………………
79
Foster Parents Rights…………………………………………………………………………
80
Children’s Rights……………………………………………………………………….…….
81
Violation of Foster Home Rules………………………………………..…………………….
82
Payment Process to Foster Parents (Form in Appendix 3)…………………………………… 
83
Training Requirements…………………………………………………………………………
84            
ITNA, 2-Year Training Plan and Training Hours Waiver……………….……………….……
.84
Ongoing Training……………………………………………………………………………...
85
Training Stipends……………………………………………………………………………...
86
Internet Training………………………………………………………………………………
87
Good Cause Policy…………………………………………………………………………….
87
Sharing of a Foster Home…………………………………………………………………….
88
Policy for Foster Home License Transfers…………………………………………………..
88
Procedures for the Transfer of a Foster Home………………………………………………
90
Approval of a Transfer Request……………………………………………………………..
92
Denial of a Transfer Request to Erie County………………………………………………..
92
Release of a Home study (Form of Appendix 3)   …………………………………..…..
93
At-Risk Activities…………………………………………………………………..……
94
Changes in Foster Child’s Appearance…………………………………………………..
94
Driver’s License Policy for Children in Foster Care………………………………..…...
94
Forms to Be Signed by Foster Parents…………………………………………………...
95
Discharges………………………………………………………………………………
95
Order of Consideration for Adoptive Placements……........................................................
95
Approval of a Foster Home for Adoption/Adoption of a Foster Child for at Least 6   Months………………………………………………………………………………
96
Separation and Grief………………………………………………………………………
98
Foster/Adoption Recruitment Policy………………………………………………………
100
Grievance Policy………………………………………………………………………….
106
APPENDIX 1.  
Non-Discrimination Requirements for Foster Care and Adoptive Placements (JFS 01611)…………………………………………………………………………………………
108
APPENDIX 2.  
Offenses Listed in Paragraph (c) of Rule 5101:2-48-10 in the Ohio Administrative Code……………………………………………………………………………………………
110
APPENDIX 3. Foster Parent/Agency forms……………………………………………………
112
Criminal Record Check………………………………………………………
112
Central Registry Check………………………………………………………
113 & 114
Basic Site, Safety, and Space Requirements…………………………………
115
Voluntary Withdrawal of foster/adoptive home certificate……………………
113

Foster Parent Progress Report………………………………………………..
116 & 117
Prescription Log………………………………………………………………
118
Critical Incident Reports
119
3 Day Health Screen Form……………………………………………………
120
60 Day Heath Examination Form……………………………………………..
121
Annual Health Examination Form…………………………………………….
122
Dental Examination Verification……………………………………………..
123
Optical Examination Verification…………………………………………....
124
Safety Audit Form………………………………………………………….
125 & 126
Site & Safety Form…………………………………………………………
127
Fire Inspection Form……………………………………………………….
128 & 129
Foster Parent Training Certification………………………………………
130 & 131
Clothing Inventory…………………………………………………………
132
Respite Care Request………………………………………………………
133
Net Medical Travel Expense Report………………………………………
134
Foster Care Invoice Form………………………………………………….
135
Release of Home Study Authorization Form………………………………
136
APPENDIX 4: 2012 to 2014 Recruitment Plan………………..………………………………137
Welcome
You have joined an elite group of hard working, dedicated individuals who are concerned about the abused and neglected children of Erie County.  Thank you for your willingness to assist our children who are in need of temporary families where they can grow and be nurtured.  We at Erie County Department of Job and Family Services have been given the responsibility to identify those children who have been abused or neglected, and to assure that these children are provided care and assistance.  This manual is being provided to you to assist you, as our foster family in caring for our children.  The manual will provide you with policies, procedures, and additional information required by the Erie County Department of Job and Family Services and information regarding the children we serve. Again, we welcome you and thank you for making a difference in the life of a child.

Mission Statement

Erie County Department of Job and Family Services are dedicated to serving our community by providing services that enhance the quality of family life.  We value and depend on our partnership with other agencies and private citizens.  We advocate self-sufficiency in an environment that promotes professionalism and values diversity. The mission of Erie County Children Services is to serve as a first responder to reported allegations of child abuse and neglect, to investigate such reports in a timely manner and to provide appropriate protective services to children who are found to be abused and neglected in accordance with legal mandates.
Agency Philosophy

Erie County Department of Job and Family Services is committed to ensuring that children live in a safe environment where they are able to have their basic needs met. Children Services becomes involved with children and families when risk of abuse, neglect, or dependency has been identified and additional referrals or supportive services are needed. The agency’s ultimate goal is to preserve families and to provide and arrange services to assist them in doing so.  If services can not be provided while the child resides in the home and placement is required to provide for the child/children’s safety and basic needs the agency will work toward the goal of reunification with their families.   

The goal in every child protection case is to provide children with a safe and permanent home. That means restoring children to their birth families when possible, granting legal custody to a relative or family friend, or adoption. Laws, regulations and rules govern virtually every aspect of this process. Foster care is a temporary setting and not a permanent place for children to grow up as all children are in need of a family.  Foster homes are resources and supports for children who may have experienced abuse, neglect, and dependency.  Children in need of foster care may have been physically or sexually abused, neglected or abandoned.  Foster children are of every age, race, nationality and religion. Foster families provide temporary care for children while Children’s Services works to reunify parents or relatives with their children.
Being a Foster Parent
Foster parents are chosen with care.  They must be motivated by their love and commitment to help children.  Foster parents love, nurture, and care for the children placed in their home. However, there is a great deal more involved. Foster parents arrange and accompany children to medical, dental, or therapy appointments. Foster parents may act as advocates for the children at school or work to prepare the children for returning home. 
As a foster parent you are an important part of Erie County Department of Job and Family Services and their mission in keeping children safe. Foster parents are part of a treatment team that includes the child’s biological parents, social workers, therapists, juvenile court personnel, and additional collaborative resources put in place for both the child (ren) and family.  Foster Parents impact the lives of children placed in their home by being a positive role model and many times assist both the child and parent in the reunification process by providing additional support.  Foster care is only temporary but is a full- time responsibility until the child can achieve reunification or permanency.   
Relative/Kinship Placements Licensed as Foster Parents

Relatives and kinship caregivers are eligible to apply to become foster parents for their children who are in the custody of Erie County Department of Job and Family Services and are in need of placement. The relative or kinship caregiver must meet the same licensing requirements as other foster parents.

Foster Care Program Statement of Assurance
Erie County Department of Job and Family Services shall maintain compliance with 42 U.S.C., the Adoption and Safe Families Act of 1997, Public Law No. 105-89, the Indian Child Welfare Act of 1978, 25 U.S.C.A. 1901, et seq.  The Multiethnic Placement Act of 1994 as amended by Section 1808 of the Small Business Job Protection Act of 1996, 42 U.S.C. 622 (b) (9), 671(a) (18), 674 (d) and 1996 (b) (hereinafter “MEPA”) and Title VI of the Civil Rights Act of 1964, 42 U.S.C.2000d, et seq., as they apply to the foster care and adoption process of the Indian Child Welfare Act of 1978.  Non-discrimination Requirements for Foster Care and Adoptive Placements: JFS 01611 is attached. Please see Appendix 1.  Erie County Department of Job and Family Services shall not discriminate in approving or disapproving  a home study on the basis of disability in violation of Section 504 of the Rehabilitation Act of 1973, 29 U.S.C. 794 and of Title II of the Americans with Disabilities Act of 1990, 42 U.S.C. 1201. Erie County Department of Job and Family Services acts in accordance with these requirements.  
Standards of Conduct 

The Erie County Department of Job and Family Services has established the following standards of conduct in regard to employee, contractor, and provider compliance with the Multiethnic Placement Act of 1994 as amended by Section 1808 of the Small Business Job Protection Act of 1996, 42 U.S.C. 622(b)(9), 671(a)(18), 674(d) and 1996(b) (MEPA) and Title VI of the Civil Rights Act of 1964, 42 U.S.C. 2000d, et seq (Title VI), as they apply to the foster care and adoption process.  This act was designed to decrease the time children wait in foster care and adoptive placement, prevent discrimination in the placement of children, and aid identification and recruitment of foster and adoptive caregivers who can provide and meet each child’s needs. These Standards of Conduct prohibit policies, procedures or actions which judge or deny any person the opportunity to become a foster caregiver or adoptive parent based on race, color, or national origin of that person, child, or foster/adoptive parent.  Erie County is a non-discriminatory agency and prohibits any child from being delayed or denied placement in foster care or for adoption on the basis of race, color, or national origin of the foster caregiver(s) of the child involved.  This agency prohibits requiring any staff, including the ongoing caseworker, foster care specialist and adoption specialist, to justify a proposed placement based on the child’s race, color, or national origin being different than that of the family whom the worker is proposing as the child’s foster caregiver or adoptive parent (OAC 5101:2-33-11 E).  

Only the most compelling reasons justify that race, color, or national origin need to be a factor in the placement decision of a child. There are exceptional circumstances that are looked at individually with the child, foster parent, or adoptive parent when race, color, or nation origin must be considered to advance the best interests of the child.  These considerations shall not be the sole determining factor in the placement of a child.  The Erie County Department of Job and Family Services has a designated MEPA monitor, Jonathan Waugh, within the agency to review and monitor foster care and adoptive placement decisions when it is indicated that race, color or national origin may be a factor in a child’s placement needs.

The following actions by Erie County Department of Job and Family Services are permitted as it applies to the foster care or adoption process (OAC 5101:2-42-18.1 E):

· Asking about and honoring any initial or subsequent choices made by prospective foster or adoptive caregivers regarding race, color or national origin of the child the prospective foster/adoptive caregivers will accept.


· Providing information and resources about fostering or adopting a child of another race, color or national origin to prospective foster or adoptive caregivers who request such information and making it known to all families that such information and resources are available.

· Considering the request of a birth parent(s) to place the child with a relative or non-relative identified by name.

· Honoring the decision of a child twelve years of age or older to not consent to an adoption unless the court finds that the adoption is in the best interest of the child and child’s consent is not required.

· Considering the race, color or national origin as a possible factor in the placement decision when compelling reasons justify that the race, color or national origin need to be a factor in the placement decision pursuant to 5101:2-42-18.1 of the Ohio Administrative Code. These rules permit consideration of race, color or national origin if an Individualized Child Assessment (JFS 01688) is completed pursuant to these rules and indicates the child has needs related to race, color or national origin. Other factors will also be considered when determining placement decisions.

· Promoting cultural awareness, including awareness of cultural and physical needs that may arise in the care of children of different races, ethnicities, and national origins as part of the training which is required of all applicants who seek to become foster or adoptive caregivers. 

· Agency’s are required to document verbal comments, verbatim, or describing in detail any other indication made by a prospective foster or adoptive family member living in the home or any other person living in the household reflecting a negative perspective regarding the race, color or national origin of a child for whom the prospective foster or adoptive caregiver have expressed interest in fostering or adopting.  The documentation shall indicate whether the comments were made before or after completion of the cultural diversity training which is required for all foster and adoptive applicants.  Documentation shall be included in the family’s home study, update, or an addendum to the home study or update prior to consideration of placement or a matching conference. A matching conference is the process of determining the most appropriate foster or adoptive family for the child based on the child’s special needs.  The matching committee shall consider the information in to determine if it will impact the placement.

The following actions by Erie County Department of Job and Family Services are prohibited as it applies to the foster care or adoption process:

· Using the race, color or national origin of a prospective foster or adoptive caregiver to differentiate between placements.

· Honoring the request of a birth parent(s) to place a child with a parent(s) of a specific race, color or national origin, unless the birth parent(s) identifies a relative or non-relative by name, that person is found to meet all relevant state child protection standards, and the agency determines that the placement is in the best interests of the child.

· Requiring a prospective family to prepare or accept a transracial foster or adoption plan.

· Using “culture” or “ethnicity” as a proxy for race, color or national origin.

· Delaying or denying placement of a child based upon the geographical location of a neighborhood of the prospective foster or adoption caregivers whenever geography is being used as a determination for the racial composition of the neighborhood, demographics, and presence or lack of presence of a significant number of persons in a particular race, color or national origin in the neighborhood or any similar purposes. 

· Requiring extra scrutiny, additional training, or greater cultural awareness of individuals who are prospective foster or adoptive parents of children of a different race, color, or national origin.

· Relying upon general or stereotypical assumptions about the ability of prospective foster or adoptive caregivers of a particular race, color, or national origin to care for and nurture the sense of identity of a child of another race, color, or national origin.  

· Relying upon general stereotypical assumptions about the needs of children of a particular race, culture, or national origin. 

· “Steering” prospective foster or adoptive caregivers away from parenting a child of another race, color or national origin. “Steering” is any activity that attempts to discourage prospective foster caregivers from parenting a child of a particular race, color or national origin.

Please refer to Appendix 1 for the JFS 01611 “Ohio Department of Job and Family Services Non-Discrimination Requirements for Foster Care and Adoptive Placement”. This can also be accessed electronically by clicking the following link:

http://emanuals.odjfs.state.oh.us/library/pdf/01611.pdf
Procedure For Complaints Of Alleged Discriminatory Acts, Policies or Practices in the Foster Care or Adoption Process that Involve Race, Color or National Origin: 

Any individual may file a complaint alleging a discriminatory act, policy or practice involving race, culture or national origin in the foster care or adoption process of the agency allegedly committed by Erie County Department of Job and Family Services, any other public or private Ohio adoption or foster care agency, and or the Ohio Department of Job and Family Services.  This includes any person, including but not limited to, an employee, former employee of the agency or a member of a family which has sought to become a foster caregiver or adoptive parent, may also file a complaint alleging that he or she was intimidated, threatened, coerced, discriminated against or otherwise retaliated against in some way by Erie County, a public or private agency, or ODJFS because he or she filed a complaint, testified, assisted or participated in any manner in an investigation, proceeding, or hearing in connection with an allegation of discriminatory acts, policies, or practices as it applies in the foster care and/or adoption process.
Any individual wishing to file a complaint must complete the “Discrimination Complaint Form” (JFS 02333) within two years from the date of occurrence of the alleged Discriminatory Act: or two years from the date upon which the complainant learned or should have known of a discriminatory act, policy or practice.  You can get a copy of this form by calling either:

· Jonathan Waugh Erie County Department of Job and Family Services MEPA monitor (419) 626-6781

· Ohio Department of Job and Family Services , Bureau of Civil Rights

Toll Free: 1-866-227-6353

· This complaint can be also be accessed on the internet at: http://www.odjfs.state.oh.us/forms/pdf/02333.pdf.  

This complaint can be filed with any of the following:

· Erie County Department of Job and Family Services
221 West Parish Street

Sandusky, Ohio  44870

· Ohio Department of Job and Family Services, Bureau of Civil Rights

150 East Gay Street, 18th Floor

Columbus, Ohio  43215 
· United States Department of Health and Human Services, Office for Civil Rights 
Office of the Chief Counsel

233 North Michigan Ave, Suite 700

Chicago, IL 60601

· Any public or private Ohio foster care or adoption agency
Erie County Department of Job and Family Services is responsible to ensure all complaints filed with the agency’s MEPA monitor shall then be forwarded within three business days to the Ohio Department of Job and Family Services for investigation. ODJFS shall then complete the investigation within 90 days of receipt of the complaint, unless unusual circumstances prevent the investigation to be completed within that time frame.  Erie County Department of Job and Family Services shall cooperate with ODJFS and shall not initiate, conduct, or run concurrent investigations surrounding the complaint or take any further action regarding the complainant or the subject of the complaint until ODJFS completes their investigation, unless otherwise approved.  If Erie County Department of Job and Family Services is the subject of the complaint the agency shall cooperate fully with ODJFS during the course of the investigation and shall submit any information requested by the ODJFS not later than 14 days from the date of the request, unless otherwise agreed upon.  ODJFS shall provide a copy of the completed investigation to the complainant and to the agency that is subject of the complaint.   
A copy of the written notice of procedures for all individuals inquiring about foster care and adoption will be provided within the 7 day time frame with their initial inquiry packet and to again to all approved foster and adoptive parents in their manual.  
MEPA Rule Regulation Enforcement

            All employees of Erie County Department of Job and Family Services involved in the placement of children into foster care or adoption, recruitment, selection and approval of foster caregivers or adoptive families shall be provided a copy of the written standards of conduct, within 30 days of their starting date of employment.  

Erie County Department of Job and Family Services shall ensure all employees, contractors, and providers receive a copy of the Standards of Conduct within thirty days of their hire date or the effective date of their contract. Employees, contractors, foster and adoptive caregivers and providers who were employed prior to the revision of these Standards of Conduct received a copy prior to March 1, 2005.  If these Standards of Conduct are revised, employees, contractors, and providers will receive the revision within 30 days of completion.  
Erie County Department of Job and Family Services shall provide a copy of these Standards of Conduct to the following:

· The Foster Care Specialist and Adoption Specialist will ensure all individuals inquiring to be a foster or adoptive parent shall be provided a copy of this policy and procedure within seven days of the individuals first contact with the agency (0AC 5101:2-33-03 B). 


· All new employees of Erie County Department of Job and Family Services involved in the placement of children into foster care or adoption, recruitment, selection and approval of foster caregivers or adoptive families will be provided by the Children Services Administrator or his/her designee a copy of the written standards of conduct, sign they acknowledge and agree to follow the standards, and will be trained on the MEPA standards and complaint procedure within 30 days of their starting date of employment.  


A copy of the Standard of Conduct were mailed, by Erie County Department of Job and Family Services, to Certified Foster Caregivers or those who were in the process of certification and to all individuals who had approved adoption home studies or who were participating in the home study process prior to March 1, 2005.  

In the case that an employee, contractor, or provider were to engage in discriminatory acts, policies, or practices involving race, color, or national origin in the foster care or adoption process, as determined by Ohio Department of Job and Family Services, the completion of the investigation shall be conducted pursuant to rule 5101:2-33-03 of the Administrative Code.  

Erie County Department of Job and Family Services, contractors, and providers shall be expected to follow these standards. Failure to do so shall include employee discipline which could include suspension and or termination to be applied in accordance with the Personnel Policy Manual, applicable employment law, and union contract.  Erie County Department of Job and Family Services shall submit a corrective action plan whenever an investigation conducted by Ohio Department of Job and Family Services determines that an agency employee, contractor, or provider has violated MEPA.  The corrective action plan requires the plan to address prevention of further violations by that employee, contractor, or provider. Erie County Department of Job and Family Services shall submit the corrective action plan to ODJFS within thirty days of notification of the findings of the investigation.
OAC Rules and Regulations & Agency Policies and Procedures

In addition to rules for foster care, the OAC authorizes agencies to develop internal policies and procedures to govern program operations.  The OAC rules and regulations are provided at the time of receiving this manual.  During the preservice training classes, applicants received copies of the state rules and agency policies relating to foster homes and the Foster Parent Manual. The assessor will ask applicants to sign a Rules Agreement to confirm that the foster parent, received copies of the rules and policies, understands the rules and policies, and agrees to abide by the rules and policies.
Revisions or additional rules and regulations can be accessed at http://emanuals.odjfs.state.oh.us , and will be implemented by the Erie County Department of Job and Family Services.  Manual training will be completed by the agency as needed and required to be attended by all foster parents in order to ensure all rules and regulations are in compliance.  Erie County Department of Job and Family Services internal procedures complement or add to the existing state rules and regulations and ensure that all our programs operate consistently, fairly and in the best interests of the children we are mandated to serve. 
Foster Parent Inquiry

Erie County Department of Job and Family Services does not deny to any person the opportunity to become a foster parent on the basis of race, color, or national origin. The Foster Care and or Adoption Specialist shall respond to foster care inquires within seven working days with the following information:  
· A JFS 01691, “Ohio Department of Job and Family Services Application for


Child Placement”.

· A criminal records release, required as a precondition to being approved for an adoptive placement, for all prospective adoptive parents and adult residents of an adoptive home.  

· Erie County Department of Job and Family Services MEPA procedure for complaints of discriminatory acts, policies, or practices in the Foster Care or Adoption process that involve Race, Color, or National Origin and the JFS 01611 “Non-discrimination Requirements for Foster Care and Adoptive Placements.”  
Applicants may not apply at Erie County Department of Job and Family Services and to any other foster/adoptive agency at the same time.  If an applicant submits a formal application to another foster/adoptive agency, the Erie County Department of Job and Family Services must be notified immediately and the applicant’s file with Erie County Department of Job and Family Services will be closed.

To avoid a conflict of interest, or the appearance of a conflict of interest, an assessor shall not conduct or approve a foster care home study for any of the following:
· Him or her self;
· Any family member of the assessor;
· Any agency employee the assessor supervises or is supervised by.

· The agency administrator and a family member of the agency administrator shall not serve as a foster caregiver for the agency the administrator is employed.
· A member of the agency's governing body and a person known to the agency as a family member of the agency's governing body shall not serve as a foster caregiver for the agency the governing body member is associated.
Foster care inquiries from anyone mentioned in the above paragraph wishing to be certified foster caregivers shall be referred to another recommending agency with no conflict of interest. 

As used in this rule, "family member" means a spouse or significant other, or a parent, child, sister, brother, aunt, uncle, niece, nephew, or cousin whether through birth or adoption. "Significant other" means a person in a domestic relationship between two or more people living together and sharing a common domestic life but who are not joined in any type of legal partnership, marriage or civil union recognized under Ohio law.
No Foster, Foster to Adopt or Adopt Only home studies will be conducted by Erie County Department of Job and Family Services on employees in the Children Services Unit.  
Eligibility Requirements

Erie County Department of Job and Family Services requires the following basic eligibility requirements for foster applicants:

· You must be at least 21 years of age at the time of initial certification; 

· You may be married, single or divorced;

· You must be able to show an income sufficient to meet the basic needs of the household and make timely payment of shelter costs, utility bills, and other debts;

· You must be in good physical, emotional and mental health and capable of caring for a child;

· You must complete 36 hours of pre-service training and 2 hours of CPR/First Aid;

· You must be a Legal Resident of the United States or a permanent United States resident (“green card” status) and reside in the state of Ohio. An exception to this requirement can be made if the applicant is being considered for placement of a specific child who is “kinship” to the applicant. Kinship is defined in the Ohio Administrative Code as any individual related by blood, adoption, or marriage to the applicant or a person who has a familiar and long-standing relationship or bond with the applicant, or whose family has a long-standing relationship with the applicant; 
· You must be fluent in English: At least one foster parent in the home must be able to read, write, and speak in English or be able to effectively communicate with any child placed in their home and Erie County Department of Job and Family Services. 

Additional Basic Requirements of all Foster Caregivers

Policies and Instructions: 
· A foster parent must comply with all agency policies and instructions. This Foster Parent Procedure Manual contains agency policies specific to foster homes. Foster parents will also receive information and instructions specific to the care of a particular foster child in the care agreement (“placement packet”) and from individuals involved in the care of the foster child, such as the child’s worker, guardian-ad-litem (GAL), physician, teacher, therapist, etc. 

Boarding or Rooming House: 
· A foster parent may not operate the home as an adult boarding or rooming house. 

Home-Based Business: 
· A foster parent must get written approval from Erie County Department of Job and Family Services before conducting any business, or allowing any business to operate, including babysitting services, in the home. 
Babysitting: 
· A foster parent must not provide or allow babysitting services in the foster home such that more than ten children, including foster, biological or adopted children, are present and under the supervision of the caregiver at any one time. A former Type B family day care home whose certification has been revoked or terminated may be ineligible for foster home certification. 

Transportation: 
· Foster parents who transport foster children must be licensed drivers. Any vehicle used to transport a foster child must be maintained in a safe condition and must be covered by liability insurance as required by state law. Whenever possible, foster children under the age of 12 should ride in the rear seat. State foster home rules are more stringent than current state law and have the following requirements for foster children: 

· Infants under 1 year and weighing less than 20 pounds must be secured in a rear-facing car seat placed in the rear seat, if possible. 

· Foster children under the age of 4 years and weighing less than 40 pounds must be secured in a forward-facing car seat. 

· Foster children between 4 years and 8 years and weighing less than 80 pounds or who are shorter than 4’ 9” must ride in a belt-positioning booster seat. 

· All other foster children must wear seat belts at all times. 
Applicants for foster parenting must have car seats or booster seats available to accommodate the number and age range of children they wish to foster.

       Basic Site, Safety and Space Requirements
A foster home must be safe and comfortable with sufficient furniture and sleeping, storage, and living space to accommodate a foster child or children. The home must be clean and sanitary and in a reasonable state of repair with no evidence of vermin infestation. To ensure the health and safety of foster children, all prospective foster homes must meet the following requirements. Once licensed, these requirements must be maintained throughout the family’s service as foster parents. 
1.  Clean and Sanitary Residence: The foster home’s floors, walls, kitchen utensils and surfaces, bathroom fixtures, upholstery and bedding must be clean and sanitary. Trash must be removed and clothing laundered regularly. 

2.  Reasonable State of Repair: The foster home and all structures associated with the home must be maintained in a clean, safe, and sanitary condition and in a reasonable state of repair. Walls and ceilings must be free of holes and all surfaces, including woodwork, must be free of peeling or chipping paint. All electrical outlets and switches must be covered and there must be no exposed wiring. The home must have a working stove and refrigerator. 
3.  Recreation Equipment: Indoor and outdoor recreation equipment on the grounds of the foster home must be maintained in a safe state of repair. 
4.  Hazardous Outdoor Areas: Outdoor areas on the grounds of or immediately adjacent to the foster home which are potentially hazardous to a foster child must be reasonably safeguarded, considering the age and functioning level of the foster child. Such areas include, but are not limited to: 

· Natural water areas, including lakes, ponds, rivers, creeks, streams, and quarries 

· Swimming pools, hot tubs, wading pools and ornamental ponds: (Swimming pools must be safeguarded and inaccessible to foster children when not in use)

      The foster parent must be present when a foster child is using the pool or is in the        pool area. 
5.  Heat, Light, and Ventilation: The foster home must be adequately heated, lighted,          and ventilated 
6.   Hazardous Items: Potentially hazardous items in the foster home or on the grounds of the home must be stored in a safe manner. Families caring for children under the age of 6 must store the following items in cabinets equipped with child-proof latches or on shelves well out of the reach of the foster child. 

· Bleach, 

· Cleaning materials, 

· Poisonous or corrosive household chemicals, 

· Flammable and combustible materials, 

· Potentially dangerous tools or utensils, 

· Electrical equipment or machinery 
7.  Firearms and Other Weapons: Any firearm, air rifle, hunting slingshot or other projectile weapon kept on the grounds of or in the foster home must be stored: 

· In an inoperative condition, and locked in an area inaccessible to children. 

      All ammunition, arrows or projectiles for such weapons must be stored in a                 separate locked space. 
8.  Telephone: The foster home must have a working telephone or be able to demonstrate to ECDJFS reasonable access to a working telephone for emergency situations. 
9.  Emergency Phone Numbers: Emergency phone numbers listed below must be posted in a prominent place in the foster home: 

· Fire department 

· Police 

· Life squad 

· Poison control 

· Erie County Department of Job and Family Services After-Hours emergency number 

10. Door Locks: All locking doors to any room or storage area inside the foster home in        which a person could become confined, and from which the only other means of  exit       requires the use of a key, must be able to be unlocked from either side. Slide bolts,             hooks, chain locks, padlocks and dead bolts may not be used on interior doors.                  Locking of the children's bedroom doors while children are sleeping is prohibited.             Locking of outside doors is permitted. Doors to balconies and upstairs porches must         be locked when not in use. 

  11.   Drinking Water: The foster home must have a continuous supply of safe drinking water. Well water or municipal water stored in cisterns used for drinking and         cooking must be tested and approved by the health department prior to initial       certification and at each re-certification. 
12.  Bathrooms: The foster home must have working bathroom and toilet facilities                   within the home and connected to an indoor plumbing system. 
13.  Garbage: Garbage must be disposed of on a regular basis. Garbage stored outside             must be in covered containers or closed bags. 
14.  Smoke Detectors: The foster home must have a working smoke alarm approved by    "Underwriter's Laboratory" on each floor of the home, including the basement. 
15.  Evacuation Plan and Instruction: The foster parent must have a written plan for      evacuating the home or seeking shelter in the event of fire, tornado or other disaster.   The evacuation plan must contain a primary and alternate escape route for each           floor.  Foster parents must include their name and address on the evacuation plan        and provide a copy to the assessor. 
16. Heating Equipment: Furnaces, fireplaces, woodstoves, space heaters, and other household heating equipment in the foster home must be equipped with appropriate safeguards in accordance with the age and functioning level of any foster child in the home. If the home uses a woodstove, the foster parents are required to sign a safety agreement. 
17. Fire Extinguisher: The home must have an "Underwriter's Laboratory" approved portable fire extinguisher in working order in or near the cooking area of the home. 
18. Pets: Pets or domestic animals in or on the premises of the home must be kept in a safe and sanitary manner in accordance with state and local laws. The foster parent must provide proof of current vaccinations. 
19. Safety Gates: Interior and exterior stairways accessible to foster children must be protected by child safety gates or doors according to the child's age and functioning level. 

20. Smoke Free Environment: A foster home shall provide a smoke free            environment for foster children.      
-No smoking shall be permitted in the living area of a foster home or in a vehicle  used to transport a foster child when a foster child is present.
-Smoking may be permitted in the home or vehicles used for transporting foster children only when no foster child is present.
SACWIS Search/ Central Registry Check 
Erie County Department of Job and Family Services is required to conduct a search of the statewide automated child welfare information system (SACWIS) for abuse and neglect report history in the system, for each foster care applicant and each adult who resides with the applicant. This search is used to determine the suitability of the applicant to provide foster care. The search shall be conducted within ten days of the addition of any new adult member of the applicant’s household once the applicant is certified. 

Criminal Records 
Erie County Department of Job and Family Services requires all applicants and other adult individual who are eighteen years of age and older to complete criminal records checks through Erie County Sheriff’s Department and record checks in the applicants county of residence. It is also required to submit to fingerprinting and complete a criminal records check through the Bureau of Criminal Identification and Investigation (BCII) pursuant to the provisions set forth in 2151.86 of the Ohio Revised Code and Federal Bureau of Investigations. Criminal records checks conducted by BCII and FBI are not public records. 
All applicants must provide proof that the applicant and all adult members of the household, if applicable, have been residents of the state of Ohio for the five year period immediately prior to the date upon which the criminal check is requested.  Proof of residency may include; rent/utility receipts, bank records, school attendance records, W2 forms, 1040 forms. All can be used to document five years of residency.  

Fingerprints can be completed through Erie County Human Resources, Sandusky License Bureau, or Firelands Corporate Health.  The costs of fingerprints vary across the different agencies.  All fees for criminal background checks are waived for foster applicants, joint certified applicant(s) and are reimbursable for adoptive applicants through the Non-recurring Adoption Expenses Subsidy following a completed adoption.
Local Background Checks, BCII Criminal Records Checks, and FBI report, must be completed:

· Prior to recommendation of initial Foster Care Certification and/or Adoption Approval

· For foster caregivers and all adult members who were not certified prior to the effective date of this rule 5101:2-5-09.1 of the OAC a BCI/FBI check shall be conducted upon the next scheduled recertification of the caregiver and every four years thereafter upon recertification.
Erie County Department of Job and Family Services does not process applications, foster care home studies, or approve foster care placements if an applicant or any other adult member of the household was convicted of or plead guilty to any of the crimes listed in Appendix 2 of this Handbook.  Prospective foster parents convicted of an offense in OAC 5101:2-48-10(C) may be considered for foster placement when all conditions of this rule  have been met: 
Where the offense was a misdemeanor, or would have been a misdemeanor if conviction had occurred under the current criminal code, at least three years have elapsed from the date the person was fully discharged from any imprisonment or probation arising from the conviction. A person who has had his record of misdemeanor conviction sealed by a court pursuant to section 2953.32 of the Revised Code shall be considered to have met this condition.

· Where the offense was a felony, at least ten years have elapsed since the person was fully discharged from imprisonment or probation.

· The victim of the offense was not one of the following:

· A person under the age of eighteen.

· A functionally impaired person as defined in section 2903.10 of the Revised Code.

· A mentally retarded person as defined in section 5123.01 of the Revised Code.

· A developmentally disabled person as defined in section 5123.01 of the Revised Code.

· A person with a mental illness as defined in section 5122.01 of the Revised Code.

· A person sixty years of age or older.

If any of  individuals have a felony conviction for spousal abuse, rape, sexual assault, or homicide, the foster home shall not be certified and no rehabilitation standards exist for: An adult resident in the household of a foster caregiver or applicant, a foster caregiver, a foster care applicant.
· The person's certification as a foster caregiver or the person's residency in the foster caregiver's household will not jeopardize in any way the health, safety or welfare of the children the agency serves. The following factors shall be considered in determining the person's certification as a foster caregiver or the person's residency in the foster caregiver's household.

· The person's age at the time of the offense.

· The nature and seriousness of the offense.

· The circumstances under which the offense was committed.

· The degree in which of participation of the person participated involved in the offense.

· The time elapsed since the person was fully discharged from imprisonment or probation.

· The likelihood that the circumstance leading to the offense will recur.

· Whether the person is a repeat offender.

· The person's employment record.

· The person's efforts at rehabilitation and the results of those efforts.

· Whether any criminal proceedings are pending against the person.

· Whether the person has been convicted of or pleaded guilty to a felony contained in the Revised Code that is not listed in paragraph (J) of this rule, if the felony bears a direct and substantial relationship to being a foster caregiver or adult member of the caregiver's household.

· Any other factors the agency considers relevant

Pre-Service Training

All applicants must successfully complete 38 hours of required orientation training and education sessions. All prospective foster applicants will receive the same training, which will not be influenced by the applicant’s race or the race of the child they are interested in fostering.  Applicants will be notified when the required training sessions are being held. The training program provides an overview of the child welfare system, information about the families and children we serve, and the changes in lifestyle many families experience while fostering.
The agency expects that foster parents will attend all the group sessions in order to meet this requirement.  The agency believes all sessions are important to prepare applicants to be foster parents.  A prospective foster parent can not be any later than 15 minutes to pre-service classes as they will be requested to complete the session over and will not receive credit.  If an applicant is unable to attend a particular session it is the applicant’s responsibility to notify the foster or adoption specialist in advance. Each preservice class covers specific topics related to foster parenting. The focus of each class is as follows:

Session 1 Orientation and Overview of Foster Care and Adoption: 
This workshop provides an overview of the child welfare system and examines the differences between foster care, adoption and kinship care. Participants receive information about the needs of waiting children as well as the process of becoming a caregiver. 

Session 2 Teambuilding: 
This workshop reviews the history of foster care and adoption and examines the role of the foster, adoptive or kinship caregiver within that system. Information is shared about the effective use of teams to serve children. 
Session 3  Effects of Abuse and Neglect and the Impact on Child Development: 

This workshop examines the dynamics of child maltreatment. The workshop will explore the underlying reasons a parent or caregiver might abuse or neglect children. The class gives participants an overview of normal child development and examines the impact of abuse and neglect on child development. 
Session 4 Attachment, Separation and Placement: 
This workshop demonstrates normal, healthy attachment and explores the impact on attachment of separation from primary parents, siblings, and other important people in the child’s life. Participants will learn to identify stages in the grieving process as well as strategies to reduce the trauma to children who have experienced separations from significant others. 
Session 5   Behavior Management and  Discipline: 

This workshop examines the reasons to behavioral problems among foster and adopted children. The workshop will review agency policy regarding corporal punishment and the underlying reasons for that policy. Finally, participants will get on overview of positive ways to manage behavior including natural and logical consequences, contracting and rewards. 
Session 6  Preventing and De-Escalating Crisis:


This workshop provides a basic understanding regarding managing crisis in the foster,


kinship, or adoptive home.  Participants will learn ways to de-escalate possibly dangerous 
situations and keep everyone in the home safe.  The training will teach awareness of how 


to support children and teach them effective ways to deal with their emotions. 
Session 7 Cultural Issues in Placement: 
This workshop presents an overview of culture and the ways in which our values and codes of conduct are impacted by culture. Participants learn to separate culture from race and to identify the many and complex ingredients of cultural identity. Caregivers will also learn methods to more successfully parent a child from a culture different from their own. 
Session 8 Working with Primary Families: 
This workshop provides information about the losses experienced by birth families, expected behaviors of grieving birth parents, and ways to work effectively with birth families along a continuum of contact. A birth parent will talk with the group about his or her experiences with foster care. 
Session 9 Sexual Abuse: 
This workshop examines the dynamics of sexual abuse and the impact of sexual abuse on children. Participants will learn about the types of child sexual abuse and some of the characteristics of children who have been sexually abused. Participants will receive an overview of how to care for sexually abused children.

Session 10 Effects of Caregiving on the Family: 

This workshop examines the impact of foster care, adoption and kinship care on the family system. Information is presented on disclosure of important information to foster and adoptive parents and protocol for handling challenges specific to foster care. The workshop will help prospective parents to develop effective coping strategies and survival plans.
Session 11 Permanency Issues for Children: 
Participants will learn about the impact on children of long-term or permanent separation from the primary family and about events that may trigger emotional distress or behavior

problems.

Session 12 Permanency Issues for Families: 
Participants will learn about the typical adoption issues experienced by adoptive families and how to talk with their children about their birth histories and adoption experience.

Session 13 First Aid and CPR:


This workshop with provide information and hands on knowledge on how to administer


emergency medical techniques.
The assessment process allows families to self-determine, with the aid of an assessor, their strengths and weaknesses in a variety of areas impacting their ability to meet a specific child’s needs.  In addition to pre-service training, Erie County Department of Job and Family Services, may provide additional materials or refer the family to ongoing training to assist foster applicants to develop their skills to be able to meet the family’s needs as well as the child’s needs.  

*Pre-Service Training must be completed within 18 months of the recommendation of foster 

  home certificate approval.  Individuals who have completed the training outside of this

  timeframe will be required to re-complete pre-service training, pursuant to

  OAC 5101:2-5-20 (F).
Foster Care Application Process
Erie County Department of Job and Family Services shall not discriminate in approving or disapproving a home study on the basis of disability in violation of Section 504 of the Rehabilitation Act of 1973, 29 U.S.C. 794 and of Title II of the Americans with Disabilities Act of 1990, 42 U.S.C. 1201.  The agency does not prohibit anyone the opportunity to become a foster parent on the basis of the person’s race, color, or national origin, nor does the agency delay or deny the placement of a child or the prospective foster parent.  

All applicants must accurately complete the JFS 01691 “Application for Child Placement” which is provided during pre-service training if not previously completed with inquiry packet.  While the application can be returned by mail or submitted during one of the pre-service classes it is preferred that the application be submitted at the completion of the applicants last pre-service class.  Upon the request of the applicant, Erie County Job and Family Services will provide assistance in completing out the application and securing all documentation and information required by the agency in the home study process. An applicant may revise their application (JFS 01691) at any time regarding the characteristics or number of children desired during the home study process.

Erie County Department of Job and Family Services encourage applicants to apply for a joint home study for simultaneous approval as an adoptive parent and licensure as foster parents.  Applicants may indicate their interest in simultaneous foster parent licensure and adoptive parent approval on the application or at any time during the home study assessment process. Please note the agency’s adoption handbook is a separate manual.

Upon receipt of the completed application, signed by the foster parent(s), the agency will assign the application to the Foster Care or Adoption Specialist.  Application’s that are not completed in entirety will not be initiated and will be sent back to the applicant to make the necessary changes. The applicant with then be notified in writing the name and contact number of the specialist assigned to begin the home study process.  Erie County Department of Job and Family Services shall then determine whether or not the applicant meets eligibility requirements as discussed in this policy.  The specialist will begin the home study process within 30 days of the agency’s receipt of the completed application and will request additional information to initiate the home study assessment.   

If the Erie County Department of Job and Family Services determines that a home study can not be initiated or the decision is not to approve the applicant for approval of a foster care home study, the written notification shall contain the following;

· An explanation for the reason for denial; 

· A description of procedures for agency review
The agency will refer requests for home studies to the applicant’s home county within two days of the request, if this agency is unable to accomplish the home study. If the agency receives an inquiry from a person not residing in Erie County, in which the home study can not be completed due to time constraints, and telephone number of the public children services agency of their county of residence (OAC 5101:2-48-08D).
Foster Care Homestudy Process
The home study shall be a joint decision making assessment and process involving the applicant and the Erie County Department of Job and Family Services which is designed to determine whether foster care is a viable option for the applicant and the characteristics of children the applicant can best parent.  Individuals and couples are encouraged to become foster parents prior to or at the same time as becoming adoptive applicants.  All applicants have a right to a joint foster/adopt home study and this can be completed by this agency.  Foster applicants must be at least 21 years old.  
Erie County Department of Job and Family Services complies with JFS 01611, “Non-discrimination Requirements for Foster Care Placements”. Please see Appendix 1.  Erie County Department of Job and Family Services shall not discriminate in approving or disapproving a home study on the basis of disability in violation of Section 504 of the Rehabilitation Act of 1973, 29 U.S.C. 794 and of Title II of the Americans with Disabilities Act of 1990, 42 U.S.C. 1201.  

The home study process takes time, patience, and the hard work of the applicant(s), their family and support systems, as well as the agency.  It is important to understand that this process is designed to not only identify your strengths but also areas of vulnerability that may affect your entire foster family after placement has occurred.  The agency Foster Care and Adoption Specialist are there to support your family and to assist you in answering questions as well as referring you to additional trainings and supports that may be beneficial to your family. 

Applicants are required to complete and submit the necessary documents to the assessor assigned to their home study. If at any time you have questions the agency will attempt to assist the applicant in this process if possible. It is important to remember the agency has only 180 days from receiving that applicant(s) Ohio Department of Job and Family Services Application for Child Placement (JFS 01691) to complete and receive the Foster Home Certification.  This 180 day completion time frame may be extended by written mutual agreement between the applicant and Erie County Department of Job and Family Services in extreme circumstances, however if the applicant is unable to submit all required documentation within 1 year, the agency has the right to terminate the Application. The home study will be documented on the JFS 01673, “Assessment for Child Placement (Home study)” and shall be conducted and/or supervised by an adoption assessor.
The following documents are required as part of the foster care home study process:

· Medical Statements (JFS 01653) for applicant(s) and all members of the household;

A licensed physician must complete medicals for all household members within 6 months prior to the agency’s approval of the home study. If a physician has seen a family member recently the physician may choose to complete the medical statement based on past records. In other cases the physician may require an office visit.  A signature and physicians licensure number must be on the medical statement.  

If an applicant is receiving SSI, disability, and/or workers compensation documentation must be provided of the nature of the disabling condition along with a statement from the physician the disabling condition will not compromise the ability to care for a foster or adoptive child.  

· References;
Four personal references will be requested, of which three must be from non-relatives to determine the applicant’s suitability to parent a child.  See definition of relative below. All references provided by the applicant shall be contacted by Erie County Department of Job and Family Services and the information received documented. The foster parent’s employer may be asked to provide a reference.

 5101:2-1-01      Children Services Definitions of Terms

212.)  Relative-Individuals related by blood or adoption: Parents,grandparents,including               grandparents with the prefix “great”, “great-great,” or “great-grand”, siblings; Aunts,                    uncles, nephews, and nieces, including such relative with the prefix “great”, “great-great”, or     “great-grand;” first cousins and first cousins once removed; Stepparents and stepsiblings;               spouses and former spouses of individuals named in paragraph (a) of this rule.
· Fire Inspection;

To be completed by a state certified fire safety inspector or the state fire marshal’s office. The fire inspection must be completed within 6 months of the agency’s approval of the home study. Contact the local fire department to arrange this inspection.

· Safety Audit of a Foster Home (JFS 01348); 

Please refer to site and safety requirements

· Applicant Financial Statement (JFS 01681);

Applicants must show they are financially stable and able to provide for the needs of a child.  Verification of income must be shown through 2 months of recent pay stubs, and or confirmation of social security, SSI, pension, unemployment, child support received.

· Proof of the applicant(s) residence for the past five year period immediately prior to the date upon which the criminal check is requested;  

Proof of residency may include; rent/utility receipts, bank records, school attendance records, W2 forms, 1040 forms. All can be used to document five years of residency
· Proof of income for the household for the most recent tax year prior to the date of application;

· At least one utility bill for each utility the household utilizes.  The bills shall not be older than the date of application;

· Local Background Checks, BCII and FBI reports from applicants and all adult household members and emergency caregivers;

· Completed Foster Parent Questionnaire;
· Well Water Test, if applicable;

· Psychosocial Assessment;

Erie County Department of Job and Family Services requires a psychosocial assessment for all foster care applicants, unless an exception is approved by the agency director. This evaluation will be used as part of the home study process to aid the agency in assessing the applicant’s suitability as foster parent.  The agency will be responsible for payment of this assessment.
· Copy of Driver’s license and proof of insurance card, if applicable

· Notification by the foster caregiver or prospective foster caregiver that a person

residing in the home who is at least twelve years of age, but less than eighteen years of age, has been convicted or pleaded guilty of any of the offenses in the attached appendix 2, resulting from a violation of an existing or former law of this state, any other state, or the US that has been adjudicated to be a delinquent child for committing an act that if committed by an adult would have constituted such a violation. 
· Documentation of current marital status, which shall include a marriage certificate, divorce decree, or other verification of marital status, if applicable;

Married couples must have been married a minimum of one year (verified by marriage certificate), with evidence of a stable marriage.  The agency must be notified within 24 hours of any separations, deaths, or other significant life traumas which would impact the family home study. Applicants with more than one divorce per applicant will not be excluded.  However, more than one divorce may require further assessment by the agency.

· Child Characteristics Checklist (JFS 01673 A);

The checklist is used to indicate acceptable and non-acceptable characteristics of the child the applicant is requesting to adopt.  It is important to sit down and complete the checklist as a family to determining what health, education, and behavior needs will have a positive impact on your family.  If you have questions on any of the items listed it is important to research them and follow up with the assessor completing the home study process. The checklist is used to help match adoptive and foster children with families that can best meet their needs.

· Releases to Contact Other Agencies or Individuals;

If the applicant has been a foster or adoptive parent or day care provider with another agency, the applicant will be asked to sign a release to allow the assessor to contact those agencies or individuals to provide a report on the applicant’s services.  Additional releases will requested to be signed if the applicant indicated they had previous experience with children, references will need to be obtained. If applicable the assessor may ask for releases to contact;

· Counselors/Therapists

· Alcohol or Drug Treatment Programs

· Child’s School Counselor

· Juvenile or Adult Probation or Parole Officer

· Multiple Children/Large Family Assessment(JFS 01530);

When a family has a total of five or more children residing in the home, including the foster children and children in kinship care; or if the family will have a total of five or more children who will reside in the home upon the adoptive placement of a child, an assessor shall complete the Multiple Children/Large Family Assessment.

· Central Registry Check for all applicant(s) and adult household members and a search of the statewide automated child welfare information system (SACWIS). The agency will complete a summary to include involvement of the applicants and all adult members of the home and place it in the caregivers file;

· Verification of United States Citizenship;

Birth certificates and Social Security cards for applicant(s) and all household members.

· Vaccinations for animals in the home;

· Applicant(s) will be required to identify two emergency caregivers. At least one emergency caregivers will be required to complete a Safety Audit of a Foster Home (JFS 01348). Emergency caregivers will be required to show proof of auto insurance and a valid drivers license;
· Bureau of Motor Vehicles Check;

· Verification of Military Discharge Papers;

· Proof of Insurance for Home and Health;
· Photo of caregiver and or family to be used for a family flyer with attached narrative to utilize in the introduction and placement of children being matched and placed in your home.  
                     Agency Homestudy Interviews

The agency foster care or adoption specialist assigned to complete the home study will at a minimum complete four face-to-face interviews with the family. Depending on each family’s individual situation, the assessor may ask the foster parent(s) and family to meet in addition to discuss strengths, limitations, and/or for information to be provided or obtained. An agency staff member will interview each foster parent, together and individually, to discuss such issues as, but not limited to:

· The role of Erie County Department of Job and Family Services and that of the foster parents and the mutual expectation of both;

· The reasons underlying their desire to be foster parents;
· The attitude with regard to situations of abuse and neglect;
· Childhood and family experiences;

· Methods of discipline;

· The applicant’s view on parenting, relationships between parent and child and how they resolve conflict;

· Daily family routines, habits, and the rights of foster children in relation to religion.

An agency staff member will interview other members in the household, individually and collectively, and discuss such issues as, but not limited to:

· How they feel about becoming a part of a family foster home;
· Their ability to accept differences in individuals;

· If interviewing young children, determine how they feel about having another child in their home and how they expect to react, i.e. do they resent this possibility or are they willing to accept the child?

A home visit will be made for the purpose of observing the family interaction and how they function together. All household members must be present for this visit. This will give everyone an opportunity to ask questions and become familiar with the assessment process. 
                                 Foster Care Falsification
Applicants are cautioned to complete all paperwork thoroughly and accurately and to participate in the home study process with openness and candor. Information for the home study is gathered through interviews, references, medical reports, credit checks, criminal record checks and occasionally through an additional outside assessment. An applicant who knowingly makes a false statement on the application or other document or during the course of the home study may be guilty of falsification, as defined in Ohio Revised Code 2921.13.
Foster Care Approval or Denial of a Home study
The Erie County Department of Job and Family Services shall complete a written home study report, Assessment for Child Placement/Home study (JFS 01673), on the basis of interviews, medicals, referrals, and other reports and documents obtained.  The home study will be completed within 180 days from receiving that applicant(s) JFS 01691, “Ohio Department of Job and Family Services Application for Child Placement” for approval or denial.   This 180 day completion time frame may be extended by written mutual agreement between the applicant and Erie County Department of Job and Family Services in extreme circumstances, however if the applicant is unable to submit all required documentation within 1 year, the agency has the right to terminate the application.  The assessor will provide written notification to the applicant of approval or denial to be provided within ten days after the home study has been approved or denied.
The assessor shall arrive at one of the following conclusions at the completion of a home study:

· Recommend the certification of the applicant(s) as foster parent(s);
· Recommend that certification for foster care not be approved or;

If the Erie County Department of Job and Family Services approves the home study, the written notification of said approval will be completed within 10 days of completion of the home study and shall include, but will not be limited to the following information;

· Date of approval of the foster home study 

· A description of the characteristics of the child or children for whom the applicant is being approved.

If the application is recommended for certification as a foster parent, the assessor will forward the certification recommendations to the Ohio Department of Job and Family Services which will issue a Certificate to Board Children.  This certificate is good for two years.  

If the Erie County Department of Job and Family Services determines the decision is to deny an a foster home study , the written notification will be documented on the “Notification of Denial of Initial Certification, Recertification or Revocation of a Foster Home Certificate” (JFS 01315) and will be sent by regular and certified mail, return receipt requested, with the following:
· An explanation for the reason for denial; 
· The specific laws or rules with which the applicant is not in compliance;

· A description of procedures for agency grievance policy

An applicant who disagrees with the denial recommendation may;

· Request a grievance hearing
· Withdraw their application or

If the applicant fails to request a Grievance Hearing or submit a voluntary Withdrawal of Application, the agency will submit the Recommendation for Denial to ODJFS. ODJFS will notify the applicant of the denial recommendation and give the applicant an opportunity to request a state hearing. If the application is denied by ODJFS, the applicant will not be eligible for any ODJFS children’s services license or certification for 5 years from the date of denial.

Foster Parent Reporting Responsibilities
State foster home rules have the following specific communication requirements of foster parents. The following circumstances or events require the foster parent to notify the agency immediately or no later than 24 hours. 

These events require that both the child’s worker and the support worker be notified. In the event  that neither the child’s worker or supervisor is available by phone the foster parent should contact the Deputy Director of Social Services, Angel Young.  If you have an emergency or need to report abuse or neglect please contact (419) 626-KIDS.  As a mandated reported you must make verbal contact to report the concern as soon as you are aware of the incident.  If it is an emergency and after hours foster parents should contact the Erie County Sheriff’s Department to speak with the on-call worker immediately.

The following event requires immediate notice within 1 hour of caregiver gaining knowledge:

· Death of a foster child
· Serious illness or injury involving medical treatment of a foster child;

· Unauthorized or unplanned absence of the foster child from the home (failure to return from a home visit, apparent runaway, etc;

· Removal, or attempted removal, of the foster child from the home by anyone other than an employee of the placing agency;
· Involvement of a foster child with law enforcement;  
· Suspected abuse or neglect of the foster child; 
The following events require immediate notice or no later than 24 hours:

· Foster home becomes uninhabitable for any reason; 
· Foster parent places the foster child with the emergency caregiver temporarily to attend to a family emergency; 
· Foster parent arranges respite for the child with an approved respite provider;
· Fire in the foster home requiring the services of a fire department
· Impending change in foster parent’s marital status 
· Change in household occupancy, including birth of baby 
· Any juvenile in the home has been convicted of a crime**
· Any criminal charge brought against the foster parent or other household member** 
· Any criminal conviction of the foster parent or other household member** 
· Serious illness or death in the household of the foster caregiver, excluding foster children
These events require that both the foster care specialist and supervisor be notified. In the event that neither the foster care specialist or supervisor is available by phone the foster parent should contact the Children Services Administrator.  If you have an emergency or need to report abuse or neglect please contact (419) 626-KIDS.  As a mandated reported you must make verbal contact to report the concern as soon as you are aware of the incident. If it is an emergency and the agency is closed, the foster parent should contact the Erie County Sheriff’s Department to speak with the on-call worker immediately. 
NOTE: A foster parent’s failure to notify the support worker in either of the circumstances noted above regarding criminal charges shall result in the Ohio Department of Job and Family Services (ODJFS) seeking an order to revoke the foster parent’s certification.

Change of Address:

Foster parents must notify the agency at least 4 weeks prior to any planned move. Once the move has been completed, the support worker will complete a review of the new residence and circumstances. The review consists of: 

· Safety audit of the home within 10 days of the move 

· Completion of a fire inspection within 90 days 

· Assessment of the new home and household including: 

· General living and play areas 

· Bedrooms 

· Outdoor space 

· Income and expenses 

· Determination of the number, age range and gender of foster children for which the home is approved 

With the exception of the fire inspection, the support worker must complete the relocation assessment and submit a recommendation to ODJFS for certification of the new residence within 30 days of the move. Although a new license is issued, the license expiration date does not change.

Changes in Household Composition:

The foster parent must notify the support worker within 24 hours whenever someone (other than a foster child) moves in to or out of the household, including birth of a new baby. If the new household member is expected to reside in the home for more than 2 weeks, the following activities must be completed: 

· Support worker interview with the new household member 

· A BCII and FBI fingerprint check and local criminal records check must be initiated within 10 days if the new household member is an adult. 
· Central Registry Check and SACWIS Search
· Juvenile record check and a record check in the family’s county of residence, if different, if the new household member is a youth ages 12 to 18 years

· Medical Statement for Foster Care/Adoptive Applicant and All Household Members” for the new household member must be completed and submitted to the support worker within 60 days of the person’s move into the household. 

· If the new household member is the newborn of the foster parent and is receiving regular medical care, the Medical Statement must be completed and submitted within 90 days of the date the newborn becomes a household member. 

Based on the interview and results of the criminal records check, the support worker will determine if the new household member meets all applicable requirements of state foster home rules and agency policies. In addition, the support worker will assess the impact of the new household member on the family and re-determine the number, age range and gender of foster children for whom the foster parent is approved. This assessment must be completed within 30 days. 
Change in Marital Status:
The foster parent must notify the support worker in advance of any pending change in marital status. If the change involves a spouse moving out of the household, the support worker will assess the impact of the change in circumstances on the foster family and determine if the family is capable of providing continued care for foster children. If indicated, the support worker will redetermine the number, age range and gender of foster children for whom the foster parent is approved. If the change involves marriage and addition of a prospective foster parent to the household, the new foster parent must complete all of the foster parent requirements including: 

· Completion of the 38hour orientation and preservice training classes. All classes must be completed within 120 days of the move into the household. 

· A BCII and FBI fingerprint check and local criminal records check must be initiated within 10 days of the move into the household. 
· Central Registry Check

Completion and submission of the following documents and checks within 30 days of the move into the household: 
· Application for Child Placement (JFS 01691) 
· Applicant Financial Statement (JFS 01681) 
· Names of four personal references 
· The Medical Statement (JFS 01653, “Medical Statement for Foster Care/Adoptive Applicant and All Household Members”) must be completed and submitted to the agency within 60 days of the move into the household. 
A home study assessor will meet with the prospective foster parent to review personal history, foster family rules and policies, and complete a written assessment of the new foster parent within 30 days of the change. The new foster parent must meet all foster home standards and comply with all agency policies in order to be approved. As part of the assessment, the assessor will redetermine the number, age range, and gender of foster children for whom the foster parents are approved. When all requirements are met and the new spouse completes the preservice training requirements, a Recommendation for Certification is submitted to ODJFS and a new license is issued in the names of both foster parents. Although a new license is issued, the license expiration date does not change. The new spouse’s continuing training hour requirement is calculated from the date preservice training is completed to the date of license expiration. 
Addition of a Significant Other to a Household:

If the foster parent’s “significant other” (boyfriend or girlfriend) moves into the household, that individual is considered a co-parent and must complete all of the assessment and training activities required of a new spouse. These activities must be completed within the same timeframes required for a new spouse. 
Foster Care Annual Review

Erie County Department of Job and Family Services annually, from the date of the Foster Care Certification, will complete an annual assessment with the Foster Care or Adoption Specialist and the foster caregivers in their home.  This assessment must be completed prior to one year of being certified. The assessment consists of a meeting between the Foster Care or Adoption Specialist and the caregivers, all household members over the age of four residing in the home with the exception of foster children to review the following:

· The foster parents strength and growth areas

· Foster children placed in the previous year

· Supportive services provided to the family in the previous year

· Training needs and completion of training

· Safety audit of the home

· Request Child Characteristics Checklist to be updated

· Local Criminal Background Checks to be completed

· Verification of a Driver’s License and Car Insurance 

· Emergency caregiver criminal background checks, safety audit, and proof of license and insurance

This is a great opportunity to discuss with our support workers what additional training you feel would be helpful and any ideas or suggestions you may have for the future.  

Foster Care Recertification

Erie County Department of Job and Family Services is required to monitor all home studies currently certified and approved through the agency.  Updates to the initial study must be completed at least every 2 years.  A formal recertification assessment is completed by the Foster Care or Adoption Specialist prior to the licensure expiring. Not less than ninety or more than one hundred and twenty days prior to the expiration of the home study, the assigned assessor will mail “Notice of Expiration and Reapplication for a Foster Home Certificate” (JFS 01331) to the foster parent.  Included with the Notice of Expiration is a cover letter about the recertification process, the date of expiration, along with information about the current number of training hours completed and documentation required for submission for the home study recertification process. The recertification consists of at least one home visit between the Foster Care or Adoption Specialist and the caregivers, all household members over the age of four residing in the home with the exception of foster children to review the following: This Notification of Foster Care  Home study Update includes;
· Due date of home study update
· Notification to the foster parent(s) that failure to reapply or voluntarily terminate prior to the expiration date of the certificate will result in expiration of the foster home certificate.

Individuals who are certified as a foster parent must complete the following at the 2-year update;

· Local Criminal Records Checks, Bureau of Criminal Investigations (BCI) and Federal Bureau of Investigation (FBI) fingerprints of all adults in the home and juvenile records checks of youth ages 12 to 18 years old every four years upon initial certification.  The agency shall request a criminal records check for a certified foster caregiver and each adult who resides with the foster caregiver every four years within six months prior to the upcoming recertification of the caregiver pursuant to rule 5101:2-5-09.1 
· Review of training completed Safety audit of the home (Deficiencies found through the safety audit will require a corrective action plan to be completed per state regulations)
· Local criminal records checks on emergency caregivers

· Water test for well or cistern water, if applicable

· New Financial Statement (JFS 01681)

· Fire Inspection

· Interviews with the foster and/or adoptive parents and all family members over the age of 4 years old.

· 40 training hours per approved Foster Caregiver (Current training in CPR and First Aid)
· Medical Statements (JFS 01653) for applicant(s) and all members of the household if there has been a change in the individuals’ health a new medical statement is required.

· Requested updated Child Characteristics Checklist, if not updated within one year.
· Emergency caregiver must have a safety audit and proof of a license and insurance.

Erie County Department of Job and Family Services may also require a report of physical, psychiatric or psychological examination.

The foster care or adoption specialist shall then complete the Ohio Department of Job and Family Services Assessment for Child Placement Update (JFS 01385).  The assessment and required documentation will be turned in for agency review.  The foster care or adoption specialist will then provide written notification to the applicant(s) of approval or denial of the update to the home study within ten days of completion of the home study update.

Failure to respond to the Notification of Foster Care Home study Recertification;
· A notification letter will be sent to foster applicants reminding them that all needed verifications, home visits, and the recertification approval must be completed prior to licensure or approval expiration. It will also be noted that all children placed in their home will be removed if all requirements are not met at prior to licensure or approval expiration.

· If the foster and/or adoptive applicants have not completed all necessary requirements prior to the due date for the update the agency will begin the process of removal for all children placed in the home and place them in other licensed homes.

· The agency will then notify the foster and/or adoptive parents that Erie County Department of Job and Family Services will recommend Denial of Recertification based on failure to comply with the agency policies and requirements.

Voluntary Termination of the Foster Care License by a Foster Parent

A foster parent may voluntarily initiate termination of a family foster home certificate for any reason.  Notice of intent to terminate shall be provided fourteen (14) calendar days prior to termination in the form of a written notice to Erie County Department of Job and Family Services.  Erie County Department of Job and Family Services then notifies any other agency which has a foster child in placement in that home.  Within thirty (30) calendar days, Erie County Department of Job and Family Services shall submit the ODJFS 1317 form to ODJFS indicating the family foster home certificate has been terminated and the foster home record closed.
Foster Care Support Team
Foster parents will come into contact with a variety of Erie County Department of Job and Family Services personnel as well as individuals in the community who will be involved in some way with the foster child. The success of any foster placement depends on good working relationships among all team members. We know that being a foster parent is a big responsibility.  Just like with most responsibilities we take on, you will have days where you feel a tremendous amount of accomplishment.  We also know there will be days when you may feel discouraged or overwhelmed. Sometimes, it really helps when foster parents can draw on the experience of other foster parents.  Lots of our foster parents have successfully dealt with a multitude of behaviors and situations.  We can team you up with another foster parent to be your "mentor".  Foster parents helping foster parent means that our children benefit.  Call your foster care specialist if you would like to team up with another foster parent.
The agency also conducts Foster Parent Support Groups monthly. This is a great time to ask questions and get feedback from other foster parents and the agency. In addition, the agency has a website that has this manual, forms, and monthly newsletters. The website and newsletters provide updates, changes to rules and agency policies, and training opportunities for you and the children in your home. 

Contacting the Agency
The foster child’s caseworker will be available to you during regular working hours of Monday-Friday 8:00AM to 4:30 PM excluding government holidays. The foster care specialist, adoption specialist can also be reached during those hours for help and support. During working hours if you are unable to reach your child’s caseworker or the foster care specialist you need to ask for their supervisor.  
The agency Director can be reached Monday through Friday from 8:00 to 4:30, excluding all government holidays at (419)626-6781, during agency hours.  If the agency director is not available then the call will be routed to her designee or the Deputy Director of Social Services, or his designee with executive authority.   The Deputy Director of Social Services can be reached Monday through Friday from 8:00am to 4:30pm, excluding government holidays at (419)626-6781 Ext 6431.
In the event that the agency Director or cannot be reached or if you have an emergency or need to report abuse or neglect during work hours, agency staff or representatives of ODJFS, may call the Child Abuse Hotline at (419) 626-KIDS. In the event of an emergency after hours please contact the on call caseworker for assistance at (419)625-7951, Erie County Sheriffs Department. The on-call social worker will be able to contact either the Director, Children Services Administrator or the designee assigned by the Director.  

As a mandated reported you must make verbal contact to report the concern as soon as you are aware of the incident.  

Emergency After Hours Procedures
Children Services’ on-call worker is to be contacted in emergency situations only.  
· This means the reporter knows or suspects a child is in immediate danger or at imminent risk of harm:

· Child in agency custody is taken to hospital for in-patient or out-patient procedures.  

· Child in agency custody has run away or is being charged with a misdemeanor or felony crime.  

Contacting the on-call worker is not to be used for:

· Requesting to talk to individual workers.

· Non-emergency reports.

· Information and referral requests.

Please use this policy as a guideline for determining when to call our on-call, emergency service worker.  Of course, if you have any serious questions or concerns regarding a child in your care, and you are unsure if it is an emergency please call the Erie County Sheriff’s Department to speak with the on-call worker. 
Agency Responsibilities
                 It is a very big decision to remove children from their birth family.  When children are placed with

our foster families, we all have to work together to assist our children and our birth families.  All members of our treatment team have big responsibilities to make sure that the needs of our children and birth families are being met, and to make sure we are making timely decisions about the future of our children. The child’s social worker, also known as the intake or ongoing worker or in some cases the adoption worker is responsible for:  
· Maintaining open, honest and timely communication with the foster parent and other team members 
· Securing, monitoring, and coordinating services for:
· The foster child 
· The child’s biological family 
· The foster family, in some cases 
· Sharing case plan information with the foster parent 
· Informing the foster parent of all relevant facts concerning the child’s history, behavior, relationships, and abuse/neglect experienced.
· Arranging and, if necessary, monitoring parent/child and sibling visitation and coordinating all pre-placement visit with the child
· Ensuring that the foster parent is informed of all Case plan meetings, SARs, Team Decision Making Meetings (TDM), and other events in which the foster parent’s participation is required or needed. 
· At least monthly home visits with the caregiver and child to assess how the child and 


caregiver are adjusting to the placement, visitation, independent living (if applicable)
The Foster Care Specialist and Adoption Specialist provides resources and support directly 
to the foster parent to assist them in providing the best possible care to the foster child, and 
are responsible for: 
· Maintains open, honest and timely communication with the foster parent, 
· Monitors the foster family’s needs and well-being and may provide or arrange for additional support or intervention if indicated;

· Assesses the foster parent’s training needs;

· Develops the 2-year training plan with the foster parent and may arrange for additional training;

· Monitors and ensures foster parent’s availability for placement;

· Screens for appropriate placements;

· Facilitates resolving problems with per-diem checks or other reimbursements;

· Approves changes in emergency and alternate caregivers;

· Monitors and ensures on-going rule compliance;

· Investigates allegations of rule non-compliance and develops corrective action plans, if indicated;

· Completes annual written assessments with the foster family 
· Determines changes in approved usage of foster home (number, gender, age range) 
Foster Parents Responsibilities

    In order to help you better understand your responsibilities and the major responsibilities of each member of our treatment team.  This list is not exhaustive, it is meant to give you some guidelines about who is responsible for doing what, to help our children in foster care.  Foster parents 

 provide a safe nurturing growth-enhancing family experience for the foster child                                 and is responsible to; 
· Maintain open, honest and timely communication with the child’s social worker, the 
      support worker, and other team members. 
· Participate in the development of case plans and TDM’s; 
· Attend Semi-Annual Reviews (SAR’s) when possible; 
· Participate in all facets of the child’s life such as educational planning, school functions, 
      counseling, agency team meetings, family conferences, etc. 
· Transport to visitation, medical, extra-curricular activities and all necessary appointments;

· Provide for the foster child with food, shelter, personal care, recreational opportunities and clothing;
· Honor the foster child’s feeling for his own parents;
· Encourage the foster child’s relationship with the caseworker, complete progress reports;
· Work with the child’s parent, as appropriate, during placement and prepare the child for

    reunification, encourage the foster child’s relationships with those parties actively 
      involved in the child’s case plan or who have or will have a significant role in the 
      child’s life, as determined by the agency.  
· Work with adoptive parents, as appropriate, and prepare the child during the adoption 
      preplacement and placement process; 
· Work with agency staff to prepare the child for removal from the foster home for any 
reason; 
· Notify the caseworker and obtain permission before taking the foster child on trips of extended time or distance;
· Give the caseworker reasonable notice when requesting the removal of the foster child (See removal of foster child heading);
· Respect final decisions made by the agency , team, and court;
· Foster caregivers will continue to use the foster child’s own name when in a foster                  home. This aides not only in preserving individual and legal identity, but also in                      maintaining an emotional tie with the biological family.
Request for Removal of Foster Child from Foster Home

The caregiver will provide the agency with at least 14 days notice in writing if requesting the removal of a foster child from the care giving home.  If in the event the removal is based on an emergency situation that agency will waive the required 14 day notice.  

The agency will have an expectation that the foster parents will attend a Team Decision Making Meeting (TDM) after the removal request is accepted by the Erie County Department of Job and Family Services.  The foster family must communicate with the assigned caseworker of the child placed in their home with concern to the TDM date and time to facilitate attendance to the TDM.

Confidentiality

All information regarding the children and family who we work with is confidential.  This agency, by the Ohio Revised Code and by the regulations of the Ohio Department of Job and Family Services, is bound to confidentiality on all cases.  Confidential information is private and is not to be shared unless authorized by the agency. When children are placed with foster families they are provided confidential information to assist them in providing for the children placed in there home. This information is not to be disclosed at any time prior, during, or after the placement of a child in the family foster home. Specific confidential information may be approved to be disclosed to the therapist, school, physician, or alternative caregiver if deemed necessary and appropriate by the agency. Permission to disclose this information must be obtained by the agency.  Divulging confidential information with authorization is grounds for revocation of the family foster home license. 
Placement of a Foster Child
It is very traumatic for a child when they must be removed from their birth family.  The agency makes every attempt to gather as much information about the child and the birth family as possible in a very short period of time. Most children entering foster care do so on an emergency basis. It is possible that limited information may be available in emergency situations but will be obtained as soon as possible.  Federal and state laws set certain standards for the selection of a placement for a child who cannot remain with his own family. If the child must be removed, the agency will first look for placement with the non-custodial parent, maternal and paternal relatives, or with a non-relative who has an established relationship with the child. If none of these individuals is available or if the placement is not in the child’s best interest, the child will be placed with a foster family or in another setting. 
The Ohio Administrative Code (5101:2-42-05) requires that the agency select a setting which is consistent with the best interest and special needs of the child and which is also: 

· The least-restrictive, most family-like setting available which meets the child's emotional and physical needs 
· In close proximity to the home from which the child was removed or the home in which the child will be permanently placed 
· In close proximity to the school in which the child was enrolled prior to placement 
· Designed to enhance the likelihood of reunification, when appropriate;

· Able to protect the child and provide a safe environment for the child.
Pre-Placement Visits

Throughout the field of child welfare practice, it is widely recognized that moving children form one home to another home is very traumatic to the child’s development.  One way to lessen the trauma is to have pre-placement visits to the new home.  Erie County Department of Job and Family Services require its staff to arrange pre-placement visits whenever possible.  Depending on the child’s age and developmental stage, the number and length of the visitation will vary.  All pre-placement visits will be arranged by the child’s social worker as far in advance as possible, and pre-approved by the worker’s supervisor or administrator.  When making an emergency foster placement, the social worker will assist the foster parents in orienting the child to his new environment.
Matching Children with Foster Families

Throughout the home study process, the Foster Care Specialist and/or Adoption Specialist, and foster family together assess the family members’ strengths, limitations, and capacities to determine the types of children whose needs can best be met by placement with this particular family. The child characteristic checklist is completed and a variety of area are discussed regarding factors the family considers acceptable for placement.  This includes
specific medical, social and behavioral characteristics the family is willing to accept. The Checklist is used to help match foster children with families who can best meet their needs. Once a child is determined to need placement, the child’s worker completes a Request for Placement and submits it to their supervisor for approval to be submitted to the Foster Care and Adoption Supervisor.  
The foster care specialist is then provided the referral and is responsible to find a placement that best meet the children’s needs. Once a family has been identified the foster care specialist with assistance of the caseworker if necessary contacts the families and presents information about the prospective child or siblings. Foster parents are encouraged to ask as many questions as necessary about the child in order to make a comfortable decision about accepting or declining the placement. Once the family makes the decision to accept the child, the child’s worker contacts the family directly to make placement arrangements. 

The following information is provided by the caseworker to the foster parent when the placement is made;
· Authorization for Routine Medical Care 

· 72 hour and 60 day medical screening and physical examination form 

· Review of the Individualized Child Care Agreement

· Education and Health Information 

· Information to Caregiver and Care Agreement 

· Life Book, if the child has one

· Visitation Schedule

· Juvenile charges and disposition, if applicable

The foster parent will sign the Individualized Care Agreement.  Additional information will be provided to the foster parent including talents, medical and education, restrictions, etc.  The agency will provide the foster parent with additional information as soon as it is received if it is unavailable at the time of placement. If time permits, the foster parent should familiarize the child with the physical layout of the home, the child’s bedroom and storage space, bathrooms and emergency exits and procedures before the child’s social worker leaves the home. In addition, the foster parent should introduce the child to all household members and explain the “rules of the house” so the child understands the foster parent’s expectations.

Maintaining of Records

Foster Parents are required to maintain a record on all child (ren) placed in the home. Initial placement information including the care agreement, medical and educational records, per-diem agreement and juvenile probation records should be kept in this folder.  Medical, mental health, dental and optical appointments should be documented; copies of physicals, immunizations, and physician directives should also be maintained in this file.  School achievements and recognitions, Individual Education Plans (IEP), grade cards, progress reports, suspension and detentions, and discipline reports.  The original documents should be provided to the Erie County Department of Job and Family Services and copies should be maintained for the child’s record.
Monthly Reports

Foster parents are required to complete a monthly report on each foster child placed in the home and submit it to the agency by the fifth working day of the ensuing month.  The child(ren)’s health, medical and counseling appointments, behavior, and daily activities should be documented in order for the agency to best meet the individual needs of each child in the custody of the agency.  This information is also important for the agency to share with the biological parents, adoptive parents, court and caseworker.  
Critical Incident Reporting

Every Foster Parent providing services to children under license through the Erie County Department of Job & Family Services (ECDJFS) must inform the agency of any critical incidents that involve children placed in the home.  Critical incidents should be reported to the caseworker or on-call worker after business hours (4:30 p.m.) through the Erie County Sheriff at 419-627-7951 within 1 hour.  Caregivers must document the incident on the incident report form.  The report must be submitted to the caseworker within 24 hours or the next business day and can be submitted via fax to 419-624-6328 or email it to your caseworker.  Please keep a copy kept for your records. 

If any of following incidents take place, Foster Parents are to contact the caseworker or on-call worker immediately and follow with a written incident report. Items marked with a (*) asterisk are to indicate incidents that require law enforcement to be called, then the agency caseworker or on-call worker.  Please use your discretion on other listed incidents if it would be appropriate for law enforcement to be notified immediately.  
Critical incidents are serious or unusual events that involve a child(ren) in the custody of Erie County Department of Job & Family Services.  The Foster Parent is to also ensure law enforcement is notified when appropriate.  

Critical incident reports are to completed and are not limited to the following actions:

A: Physical Abuse -Any excessive or inappropriate physical force directed at a Child(ren).
B. Sexual Abuse -Any sexual behavior directed at a Child(ren).
C. Unexpected Illness -Any unexpected illness of a Child(ren) that requires the transfer of the individual to the hospital.

D. Disease Outbreak -Any outbreak of an unusual communicable disease, or an occurrence of a reportable disease in the home. i.e. –Diphtheria
E. Death -Any death of an individual.*
F. Fall -Any fall where the Child(ren) requires emergency care by a physician or transfer to hospital.

G. Motor Vehicle Accident -Any motor vehicle accident where injuries occur to a Child(ren) while in care.*
H. Other Injury -Any other injury to a Child(ren) that requires emergency transfer to hospital or 
emergency care by physician.
I.  Poisoning -Any ingestion of poison by an individual in the home.
J. Disruption of Service -Any service disruption that affects the delivery of services to a Child(ren) (e.g. fire, flood)
K. Aggressive/Unusual Behavior -Any aggressive or unusual behavior on the part of a Child(ren) towards another person, or any unusual behavior that has not been appropriately assessed in the individual's personal service plan.
L. Missing/ Runaway (abduction) -Any unscheduled or unexplained absence of a Child(ren) from the home that differs from plan of care. *
M. Medication Error -Any medication error that requires emergency care of a Child(ren) by a physician or transfer to hospital, or where the incorrect medication is given to a Child(ren).
N. Suicide Ideation -Demonstrating what may be suicidal tendencies.
O. Suicide Attempt -Any attempt by a Child(ren) to take his or her own life. *
P. Suicide (death) -Any death of a Child(ren) by suicide. *
Q. Unlawful Incident: Any dealings with law enforcers. *
Caregivers should always keep a copy of Critical Incident reports for their records.  On any serious event, caregivers should document:

-WHO was present or could overhear

-WHAT was said or done and by WHOM

-WHAT precautions did you take

-WHEN did it happen

-WHAT was your follow-up ( WHAT did you do, WHO did you notify.)
Agency Discipline Philosophy
The children coming into foster care are in need of a secure, stable, loving environment where they can grow.  Our ability to provide such an environment is dependent upon the use of effective methods of discipline in working with them.  Children entering foster care may be victims of physical, emotional, sexual abuse, or have witnessed abuse.  The Ohio Department of Job and Family Services has developed rules for the care, supervision, and discipline of children.  The agency educates foster parents on the state rules during pre-service training, manual training, and through ongoing trainings on behavior management and discipline.   Discipline is an essential part of child-rearing and should be viewed as a learning experience so that the child will develop accepted patterns of behavior and responsibility.  This process in conjunction with other parenting functions helps provide the child a foundation which enables him/her to effectively deal with life as an adult. 
Discipline Policy
The agency provides strict guidelines on discipline and helpful hints on methods that may work with children placed in the family foster home.  It is important to remember that each child is different and what may work for one child may not work for another.  If a foster parent is in conflict with these disciplinary guidelines, discussion about alternatives should take place with the social worker.  The following guidelines are required to be followed by all foster parents:
A foster caregiver shall treat each foster child with kindness, consistency and respect.

A foster caregiver shall not discriminate in providing care and supervision for foster children on the basis of race, sex, religion, color or national origin.

A foster caregiver shall provide humane, instructive discipline appropriate to the age and functioning level of a foster child.

· Disciplinary methods shall stress praise and encouragement for desired behavior rather than punishment;

· All rules and expectations made by a foster caregiver shall be explained to a foster child in a manner appropriate to the child’s age and understanding during the child’s initial orientation and prior to any disciplinary action for violations of such rules;

· A foster child shall not be punished for actions over which the child has no control (i.e. ADD behaviors, Tourettes Syndrome, etc.)

· A foster child shall not be punished for bed wetting or in the course of toilet training activities.

A foster caregiver shall not subject a foster child to verbal abuse or swearing; to derogatory remarks about foster children, their families, their races, their sex, their religion, their color or their national origin; or to threats of physical violence or removal from the family foster home.

A foster caregiver shall not use any of the following punishments for a foster child:

· Physical hitting or any type of physical punishment inflicted in any manner upon the body such as spanking, paddling, punching, shaking, biting, hair pulling, pinching or rough handling.  The substantiated use of physical punishment by a foster parent will be cause for immediate termination of a family’s foster license.

· Physically strenuous work or exercises, when used as a means of punishment;

· Requiring or forcing a foster child to take an uncomfortable position, such as squatting or bending, or requiring a foster child to repeat physical movements when used as a means of punishment;

· Denial of social or recreational activities for excessive or prolonged periods of time, in general time outs for pre-school children should not exceed 5 to 10 minutes. Removal of the TV or certain play activities for 1 or 2 days for young school age children is appropriate.  An older child may be grounded or loose certain privileges for one day or several days depending on the severity of the act;  

· Denial of social or case worker services, medical treatment, or educational services;
· Deprivation of meals;

· Denial of visitation or communication rights with the family of the foster child as a means of punishment;

· Denial of sleep; 
· Denial of shelter, clothing, bedding or restroom facilities.

Erie County Department of Job and Family Services does not approve nor train foster parents on restraints, this is not an approved method of discipline.
A foster caregiver shall NOT use any form of mechanical or chemical restraint on a foster child. 

Any act of omission or commission by a foster caregiver or other member of the household which results in the death, injury, illness, abuse, neglect or exploitation of a foster child shall be grounds for the denial or revocation of a family foster home certificate.  This may be a recommendation of the agency supervising a family foster home or ODJFS.

Foster caregivers shall ensure that each foster child placed in the foster home who is not capable of meeting their own personal hygiene needs is cleaned and groomed daily. A foster child’s clothing and footwear will be clean, well-fitting, seasonal, and appropriate to the child’s age and sex.  Foster children capable of meeting their own personal hygiene needs shall be provided with adequate personal toiletry supplies appropriate to the child’s age, sex, race and national origin.  Foster parents should provide foster children with instruction on good habits of personal care, hygiene, and grooming appropriate to the child’s age, sex, race, national origin, and need for training.      

Suggestions for Effective Discipline
In creating an environment where children can grow emotionally, socially, intellectually, physically and spiritually, foster parents must first be aware of their role in the adult-child relationship.  Effective foster parents combine firm and consistent management with understanding, warmth, flexibility and a relaxed attitude.  This provides children the opportunity for growth within the security which comes from knowing limits will be set on their behavior when they do not control their actions. Consideration should be given to previous experiences and personality in selecting discipline for a child.  All children may not respond to these methods.  

We believe all children coming into Erie County Department of Job and Family Services placement will benefit from some common expectations of acceptable behavior.  These common expectations of behavior can be used as a good educational tool by foster parent to assist in creating rules for a family foster home. This code is a guide to be interpreted in light of each foster home’s own conduct expectations.  
1. Language and Respect - All people have a responsibility to show respect to others and in turn have the right to receive respect.  This includes the manner in which one relates to others - their physical and emotional privacy, as well as the way one treats another’s feelings and property.  Profane and/or menacing language, as well as belittling remarks are not part of a respectful attitude and should not be used.

2. Stealing, Possession of Stolen Property - Stealing is not acceptable either socially or legally.  Possession of stolen property is equally unacceptable.

3. Physical Abuse - Physical abuse by any person perpetrated against any other person violates that person’s right to safety, to respect and to personal dignity.  Abuse includes striking, punching, biting, scratching, burning, etc. and is not to be tolerated.

4. Weapons - Under no circumstances should a child possess articles such as knives, guns, clubs, etc., which that particular child could use it as a weapon. 

5. Drugs and Alcohol - Children are not permitted to use drugs, alcoholic beverages or other substances.  Prescription medication should be taken as directed, under the supervision of an adult, and should remain in the possession of the foster parent. (See Administration of Medication)

6. Appropriate Dress - The guidelines for designated dress are to be defined by foster parents and the agency based on the child’s present situation, age, and the activity which he/she is pursuing. 

7. Supervision - Foster parents are responsible for knowing at all times the whereabouts of children in their care.  Children are responsible for seeking permission from foster parents and following regular rules of the house regarding whereabouts.

8. Smoking - Smoking is not permitted.  It is not only illegal for minors to buy cigarettes; it is not healthy and can pose a fire hazard to the foster home.

9. Destruction of Property - Releasing feeling through the willful destruction of property is not appropriate.  Adults should help the child understand that such behavior is not acceptable.

10. Fighting -Fighting is a normal part of growing up.  As long as it remains within the boundaries that are defined by the agency and the foster parent.

11. School - All children of the appropriate age are to be enrolled in an educational or training program.  It is the responsibility of each child to conduct himself in such a manner as to insure his right to an education.  This includes appropriate dress, regular attendance, and participation in class work. It is the responsibility of foster parents to give the child all possible support, encouragement and guidance in this area.

12. House Rules - All homes have specific house rules regarding bedtime, chores, special privileges, etc.  Depending on the specific home, there may be other house rules not covered here.  It is expected that house rules will be followed provided the child (ren) know and understand the rules.
The twelve expectations (Code of Conduct) listed previously serve as a starting point for suggesting when foster parents are creating rules  with children who are placed in the family’s home.  As the adults responsible for each child’s well being, foster parents need to help the child understand these expectations as well as the child’s responsibility that accompany these rights.

Once the child is told what our expectations are, we, as adults, should help the child understand and follow through.  All children need to go through the learning process of establishing relationships with others, conforming to rules, and interacting in society without infringing on the right of others.  Often, children who enter placement may have had faulty learning experiences in these areas.

Therefore, when children enter placement, our role as responsible adults is to determine their needs and assist them in further development through education.  This education relies on the effective use of discipline applied on a consistent basis.  Discipline, is a tool used to help foster parents enforce the above expectations, which, along with other services, make it possible for children to grow in all areas.

The following suggestions are offered to foster parents to assist them in working with children as they help the individual child develop his full potential:

Know yourself.  Ask yourself the following questions:

· Are you aware of how you feel regarding such things as abusive parents, lying, drug use, sexual promiscuity, etc.  affects your response to a child’s problems?
· In working with children, what are your strengths?  What are your weaknesses?  Do you have self-confidence and self-respect?

· Are you able to determine when you should handle a situation immediately and when it is better to wait until both you and the child can deal with it more constructively?

· Are you able to seek assistance and take advantage of opportunities provided to discuss problems?

· Are you willing to involve yourself in training programs?

Promote a Positive Image of Authority.  In doing this, consider the following:

· Use role modeling to set an example.  Look at your feelings toward authority.  How do you relate to authority?  Your feelings will be picked up by youngsters.
· Negotiate for change and offer alternatives when possible.  If a power struggle can be avoided neither individual is threatened by the situation.

Develop a relationship of mutual respect and trust on which to base effective discipline.  Consider:

· Are you sensitive to the child’s readiness to form a relationship?

· Do you show the child respect and give him reason to trust you?

· What are your feelings for this particular child?

· How do these feelings influence your relationship?

Suggestive Disciplinary Techniques for Children

The following are suggestions for the more effective use of discipline in working with children:

Provide consistency in terms of expectation presented to the child.  Consistently enforced and logical rules are important, as well as daily routine in regard to bed making, brushing teeth, changing clothes, showers, and so on.  External structure and consistency to this extent are important in helping the child to gain control of himself and to help the child feel safe and secure.

Keep the following in mind:

· Be aware of your unspoken house rules.  Make sure the child knows what to expect.  Be prepared to repeat and rephrase guidelines.  Don’t assume that saying it once will be enough.  Keep in mind that a foster child did not grow up in your home and doesn’t know your unspoken rules.  (i.e. Do you use a paper towel for spills or a dish cloth?)  

· Make sure that expectations are reasonable.  Recognize if you are working with more than one child, there will be differences in terms of each individual’s needs and abilities.

Positive Reinforcement:

· Accentuate the positives a child possesses in order to enhance his self image and self-respect.  Encourage the child to choose appropriate behavior by providing him with positive reinforcement (rewards).
· Make discipline relevant to the behavior.  Consider at what level the child is presently functioning and choose consequences that are realistic and will provide a learning experience.

There are some techniques which could adversely affect the child’s emotional life and should not be used, including

· Threats of violence, of the unknown, of being returned to the agency or sent

to jail;
· Use of deliberate frightening techniques, such as locking in a dark closet, 
      tying-up and leaving alone; 
· Ridiculing or humiliating the child with his peers;
· Deprecating a child’s birth family; 
· Physical punishment of any nature is strictly prohibited.  
Techniques that work with your biological child may not work with a foster child.  Individual disciplinary plans may have to be worked out.

There are four basic types of intervention available to adults as disciplinary tools: 

1) natural consequences; 

2) loss of privileges; 

3) reparation or repayment;

4) removal and isolation. 
Each type is presented below with suggestions and implementation.

Natural Consequences - In some situations the most effective way of dealing with a behavior is to allow the natural consequences of that behavior to occur.  This technique is especially effective in helping the child assume responsibility for his own actions.  Some examples of how this technique could be effectively used are:
· When a child is late for dinner, the child could have a cold dinner or fix his/her own dinner.

· When a child doesn’t put dirty clothes in the clothes hamper, natural consequences could be that the clothes don’t get washed or the child needs to wash his/her own clothes.
· When a child is careless with toys, belongings and/or money and loses them, he/she would have to do without the lost object.

· Of course, this technique would not be appropriate if the child’s health or welfare would be threatened by the natural consequences.

Loss of Privileges - Every child is entitled to adequate clothing, food, shelter and family contact.  In addition to these guarantees, youngsters enjoy a variety of privileges which may be withheld for unacceptable behavior.  Again, it is important to consider the child’s present level of development and make consequences logical and relevant to the offense.  The following privileges can be withheld or modified:

· Phone Calls - Phone privileges can be eliminated for a period of time or restricted in the following manner (excluding court ordered conversations):


- Amount of time (5 minutes, 10 minutes, etc.)


- Days (middle of week or weekend)


- To whom (friends)
· Community/Neighborhood Activities - This area encompasses a variety of activities in which the child with permission is able to enjoy community contact outside the home.  A child may be restricted (grounded) completely or partially from going to the store, movies, and friends’ homes, playing in the yard, etc.
· Special Outings - Children  can be restricted from special activities such as:


- parties


- school social activities (athletic events, dances, clubs, etc.)


- special events (trips to Cedar Point, State Fair, Circus, Zoo, etc.)

· Allowances - If allowances are given as part of the framework within the living situation, part of all of the money may be withheld.

· Television - Viewing can be restricted completely or limited in terms of:


- late night movies


- special programs or favorite shows

· Other special privileges such as:


-use of toys or equipment (bikes, stereo, tools, radio, etc.)


- inviting friends to dinner or to visit.

· Snacks - Depriving children of snacks can be an option if they are not part of the daily nutritional needs.  Suggestions include:


- between meals


- bedtime or T.V.


- desserts

· Free Time - Time which the child has the option of using as he wishes can be withheld or modified by giving special assignments, studying, and work.

· Dating - Dating can be restricted completely or limited in terms of:


- days and/or


- hours

Reparation or Repayment - Reparation or repayment of damages can be required within reason.  Children can be expected to return things they have acquired improperly, pay for damaged or destroyed property (if money is regularly earned) and/or make repairs when appropriate.  For example:

· In the case of a child who has taken another child’s personal property, the item(s) are to be returned.  If appropriate, the child should personally return the item(s) to the owner.

· A child who trampled on a neighbor’s flower bed could be expected to do weeding and other gardening chores for that neighbor for a designated (and reasonable) amount of time.

· A child who is responsible for breaking a window could be expected to make reasonable restitution for replacing the window.  Restitution can be made out of his weekly allowance or a special task assignment from which the child earns money.  It would be preferable to budget a certain amount out of each allowance rather than causing the child to go for an extended period of time without any allowance.

· A child who has stolen something can be taken to the store or owner to admit his guilt and make arrangement to pay or return the item.  In these situations, the child should be given the opportunity to apologize for his actions.  Forcing or expecting an apology from a youngster who is unwilling may reinforce dishonesty.

Removal and Isolation - Removing the child from a situation and reducing stimulation of the immediate environment is an acceptable means of intervention.  When isolation is used as the alternative choice, the amount of time the child is placed should be limited to brief periods.  The responsible adult should be nearby to supervise the child and remove the child from isolation when it is deemed that this alternative had achieved its purpose.  Isolation can take several forms as indicated in (a), (b), and (c), below.  Note that for some children the type of isolation must be carefully selected based on the child’s past experiences.  Special consideration should be given to the child who experienced trauma through abandonment, placement in a closet or similar circumstances.  In these situations, isolation should not be used.

When isolation is appropriate, the following are some suggestions:

· Removal and isolation in a room, chair or corner.  When possible, it is preferable to allow the child to voluntarily remove himself and have some control over the length of time.

· If the child is involved with others, the friends can be sent home.

· If the child is outdoors, the child can be brought inside.

Religious Participation
All children have the right to enjoy freedom of thought, conscience and religion. Erie County Department of Job and Family Services demonstrates consideration for, and sensitivity to, the religious backgrounds of children and of families receiving services. Parents retain the right to choose the religious affiliation of their children. Foster parents may be asked to accommodate the requests of the parents by allowing parents, with agency consent, to arrange for children to attend religious services requested by their parents. It is the agency’s policy that the foster parents shall permit a foster child to practice their own or their family’s chosen religious beliefs and faith unless it is determined and documented in the child’s case plan by Erie County Department of Job and Family Services to not be in the child’s best interest.   If at all possible, the foster family shall arrange appropriate transportation for the foster child to attend activities of the chosen faith; A foster child may be encouraged to participate in religious activities but shall not be required nor be forced to do so.  The foster child shall not be baptized or submit to any religious procedures without prior consent of the child according to their age and functioning level and prior approval of the foster child’s parent, guardian, or custodian. 

A foster child may not receive non-emergency medical treatment that conflicts with the religious beliefs or practices of the child or his parents without the specific written consent of the parent or guardian. When a foster child requires emergency medical treatment that conflicts with the religious beliefs or practices of the child or his parent or guardian, the foster parent must immediately transport or arrange for the transportation of the child to the nearest hospital emergency room. The foster parent must then notify the child’s social worker or contact the Erie County Sheriff’s Department immediately to speak to the on-call caseworker if it is after hours. Under no circumstances may the foster parent consent to medical treatment for the foster child that conflicts with the religious beliefs or practices of the child or his parents.

Socialization

Foster children must be allowed privileges and assigned responsibilities similar to those that would be assigned to family members of a similar age and functioning level. Whenever possible, foster parents should teach foster children the skills and tasks required for life in the community. Foster parents should encourage foster children to participate in community, school, recreational and cultural heritage activities appropriate to their age and functioning level. It is important to help foster children find talents and hobbies that compliment there strengths.  Whenever possible, foster parents should arrange transportation for the foster child to such activities. 

Although we want our foster children to lead lives that are as normal as possible the agency must take care that they are in responsible hands at all times.  It is our responsibility to ensure that our children are supervised at all times.  If the child(ren) in your home want to spend time at a friends house the agency must be informed prior to the event in order to complete local criminal background checks of all adult caregivers in the friend’s home.  For example if the child in your home wants to go to their friends house after school for a few hours the parent(s) must have a completed local criminal background check prior to allowing them to go. It is important that you get to know the parent(s) of the children of whom they want to spend time with.  It is also important to remember that children can not ride in the car with anyone who is under the age of 18 and whom the agency does not have local criminal background checks and proof of drivers license and auto insurance.  
We encourage your children to get involved in activities and to attend school events such as football and basketball games but please take discretion when allowing them to attend these events as you are responsible for knowing where they are and who they are with at all times.

The agency provides opportunities frequently to attend free activities for families to participate in as well receives discounts on attending activities such as bowling, skating, baseball games, zoo, movies, and other fun. 
Overnights Away From the Foster Parent
Any overnights away from the foster parent must be approved in advance by the child’s worker. This includes such things as an overnight at the home of a friend, a relative of the foster family, a slumber party, Boy or Girl Scout campout, etc. Approval is discretionary based on the child’s needs and the foster parent’s knowledge of the overnight family or setting. The agency may request local background checks be completed on all adults residing in the home in which the child will be staying and a safety audit of the home.  The worker will document the discussion with the foster parent and note the name, address, and phone number of the overnight caregiver if the overnight is approved by the agency.  Foster parents will know where the child is staying.  They will have contact with the other child parent’s to confirm plans.  
                                             Education

Enrolling children in school is a joint responsibility of both the foster parent and the agency case worker.  All school age children shall attend a school which complies with the minimum standards as prescribed by the state board of education and shall ensure that the child attends school in accordance with the child care agreement provided by the agency. 
The caseworker will provide to the new school the following:

· Birth Certificate

· Social Security Card

· Immunization Records

· Judgment Entry citing school district responsible for child’s education.
The caseworker is also responsible for the following:

· Completing the enrollment paperwork and requesting transcripts be provided to the new school if there is a change.

· Enrollment paperwork

· Transfer of IEP, if applicable

· Arrangements for any special needs or further testing to be completed.

· Informing the school of any changes in placements

The foster parent is responsible for the following responsibilities:

· Take the child to the school for enrollment. A foster caregiver who provides home schooling for a foster child shall do so only with the approval of the agency.
· Take the child to school the first day and introduce the child to the new teacher;
· Ensure the child is attending school regularly and on time;

· Call the school and the caseworker if a child is sick and can not attend;

· Assists the child with homework and school assignments;
· Attends meetings; parent-teacher conferences Individual Education Plan (IEP) meeting; school programs, open house, etc;
· Signing report cards and keeping the child’s report card for child's record and sends a copy of the report card to the agency with the monthly progress report;
· Saves any awards or other memorabilia that would be important to the child, and includes such items in child’s Life Book;
· Encourages the child to learn and to participate in school activities;
· If the child is having school problems, call your case worker right away for assistance;
· Inform the caseworker of special educational needs of the foster child, if identified.
What Happens if a Foster Child is Suspended or Expelled From School?

It is very important for foster children to receive the best possible education.  If a foster child is having problems and the child is suspended or expelled from school, the caseworker needs to know right away.  School law gives the foster child certain rights and protection. The agency will follow school guidelines and procedures. 

We will do everything possible to protect the rights of our children if a problem comes up that causes the school to consider suspension or expulsion.  If in the end, the foster child is suspended or expelled, then we will help you to decide what activities the foster child should be involved in during regular school hours.

School Fees

Payment for school fees is the responsibility of Erie County Department of Job and Family Services.  Fees are to be billed directly to the agency by the school.  Foster children are eligible for the free lunch program at school and foster parents should fill out the appropriate school form for this program. School fees do not include field trips or extracurricular activities.  Foster parents are responsible for the purchasing of school supplies for foster children. Foster Parents will purchase at least a basic school picture package yearly and provide a picture to the caseworker for the child’s file.
School Forms a Foster Parent May Sign
Please be reminded that these are the only two forms that foster caregivers may sign.  Any other forms such as permission slips, field trips, releases of information, and any medical, dental or optical paperwork must be submitted to the agency via the caseworker for signature of Children Services Administrator and/or Director. 
· Report cards;
· Application for free lunch program.
Graduation Expenses

Will be reimbursed up to a maximum of $300.00 for items such as cap and gown rental, prom dresses, tuxedos, pictures, announcements and class rings.  Cases will be reviewed on an individual basis for requests over the maximum amount.
Initial Medical Screening
A medical screening exam is required with in 72 hours of the placement. This screening can be arranged at the local health department or family practice or with the foster families’ medical provider if they take Medicaid as form of payment.  The caseworker and or foster care specialist can assist, if notified, with the foster parents to arrange this health screen check. If the child is moving from one agency placement to another a screening exam is needed. This exam can be completed either by: 
· A licensed physician, advanced practice nurse, registered nurse, licensed practical nurse, or physician's assistant.
If a physician completes the exam and a full physical is completed, another routine medical exam is not needed for a year. If a nurse completes the exam, the foster parent must arrange for the child to have a comprehensive exam by a physician within 60 days of placement. 
Routine Medical, Dental, Therapy, Optical Care

Often, foster children have not had good medical or dental care prior to coming into foster care.  All of us know how expensive medical care can be for a family.  Sometimes children have special medical needs that are not discovered until the child comes into foster care.  In order to make sure that we do a good job of getting medical care for our foster children, the state has rules and requirements that we must follow when we get medical and dental services for our foster children.  Forms for these exams are included in this policy. 
Foster caregiver(s) shall be responsible for following instructions of the agency which placed the child for providing health care services to each foster child.  This includes a comprehensive medical including vision, hearing and developmental checks. Foster parents are responsible for the following information;
· Schedule a physical examination to be completed by a doctor within 60 days of placement in foster care.  The physical examination must be done by a licensed physician.  The physical must include a vision and hearing screening. 

· A dental and optical exam, for children who are three years of age or older, must be completed within 6 months after first being placed in foster care. The dental examination must be done by a licensed dentist. Additional dental exams must be completed every 6 months for as long as the child remains in foster care. The eye examination must be completed by a licensed optometrist or ophthalmologist. Additional eye examinations must be completed annually for as long as the child remains in foster care.
· A Psychosocial Assessment must be completed for each child in the custody of the agency to detect any mental and emotional disorders and must be completed within 30 days of placement.  This appointment will be arranged by the caseworker within 7 days of initial placement but the foster parent is required to be present to transport the child and to provide input to the therapist on the child’s strengths and concerns in his or her placement.

· Therapy is often a part of the health care plan for the child. When a foster parent identifies a need for therapy or the child’s case plan includes therapy, the foster parent is encouraged to become involved in the process by transporting the child to appointments and occasionally attending with the child to provide input to the therapist on the child’s progress.
It is important to keep a calendar for all scheduled appointment including the dates for when additional appointments are due for the child. It is your responsibility to provide verification of these appointments on the agency forms and provided to the caseworker.  If you have problems getting your foster child to any of these medical appointments, please call your case worker or foster care specialist for assistance.  It is important that our foster children receive health care timely.  Failure to schedule and attend appointments will result in a rules violation.  
Administration of Medication

According to Ohio Administrative Code 5101:2-7-07 (B) states that a foster caregiver shall administrator or supervise the administration of prescription drugs to foster child only for whom the medication was prescribed and according to the prescribing physician’s instruction.  Foster parents must keep all prescription and over-the-counter medications, whether for the foster child or for another family member, in their original containers in an area inaccessible to children. Any side effects of prescription drugs shall be reported immediately to the prescribing physician and to the agency. If the physician changes the foster child’s medication, the foster parent must report the change to the child’s worker by the next business day.  The foster parent should ask the pharmacy to provide an extra container and label when the child must take medication away from the foster home. The foster parent is responsible for instructing the school or alternate care provider on proper administration of the medication. Prescribed drugs shall be disposed of in a safe manner when the prescription in no longer current. 

Foster parents must keep track of the dosage and time given the medication on the prescription log:

· This log must be kept for each medication a child is on. 
· Prescription logs must be attached to the monthly progress report for the caseworker to review and keep in the child’s file.  
Hospitalization of a Foster Child
In the event that a child is hospitalized, the foster parent will receive the full per diem up to a period of two weeks to compensate the foster parent to maintain the home for the ill child and to compensate for travel to visit/assist in the child’s care.  For a period beyond the two weeks, per diem reimbursement may continue, upon approval of the agency Director.

                Death of a Child in Foster Care
Erie County Department of Job and Family Services shall be notified immediately by a foster parent following the death of a child in care. The agency will then be responsible for notifying the parent, guardian, or custodian upon the agency’s knowledge of the child’s death for a child in the agency’s temporary custody. This agency reserves the right to make the decision to contact the parent, guardian, custodian, or other relatives for a child in the agency’s permanent custody.  Erie County Department of Job and Family Services will then notify the court and law enforcement with jurisdiction upon knowledge of the child’s death.  If it is after hours the foster parent should contact Erie County Sheriff’s Department to speak with the on-call worker immediately.  
Home visits
Erie County Department of Job and Family Services will provide continued support prior to placement, during, and following a child leaving the home.  This will be completed through home visits from the child’s caseworker, phone contact, newsletters, and etc. The agency encourages foster parents to ask as many questions as needed. 

Throughout the period a child is placed in the home the agency requests the applicant(s) and other household members cooperation in the completion of the following services being provided and the requirements to be completed by the agency;

· A home visit with at least one of the foster caregivers and the child(ren) is required in the home no later than 72  hours from the date of placement, in the home;

· A home visit with all foster caregivers, the child(ren), and all household members  in the families home within 28 days of the placement;
· The agency will need to complete visits in the home no later than 30 days after the caseworker’s home visit with the child and at least one caregiver. Additional visits shall continue in the home within thirty days from each of the last preceding visits. All household members residing in the home must be seen at least every 60 days. 
Lifebooks

Lifebooks are books similar to that of a scrapbook including pictures of the child’s family, school, activities, and other pictures and documents that are important events in the child’s life.  Lifebooks are provided by the agency and may be expanded by the foster parent.  This not only assists the child in remembering events prior to entering foster care but allows them to use pictures to assist them in the grieving process and in remembering significant times in their life. This should document chronological events during the time the child is placed in the family’s home and can obtain pictures and letters taken by the children during family events, extra-curricular activities, schools, and visits.  Foster Parents are encouraged to get the children to participate in the creation and adding of additional items in the lifebook.  Foster parents are responsible for having the lifebook for the cw to view monthly and at SAR’s.  Copies of the lifebook are to be maintained in the file.  The original lifebook is to be provided to the agency for the child when leaving the foster placement.  Foster parents are cautioned that child (ren) may destroy their lifebook and it should be kept in a safe place that is accessible to the child with the foster parent(s) permission. The agency does offer ongoing training annually on the development of life books.

Independent Living

Foster parents are encouraged to begin working with the children placed in their homes on life skills at an early age.  Independent living skills are the essential needs to be able to successfully transition into adulthood.  Foster parent are essential in this process and are a key teaching and modeling these skills to the children placed in the family’s home.  These areas include, budgeting, personal hygiene, money management, community resources, personal decision-making and communication skills, evaluating educational goals (job training, vocational school, college, etc.), securing and maintaining employment, planning for health care needs, building positive self-image and self-esteem, developing positive adult relationships and support systems, and a multiple of other daily life skills such as cleaning, cooking, and laundry that are important skills to obtain.

Once a foster child turns 16 or prior to if determined appropriate by this agency, an independent living skills assessment, the Daniel Memorial Assessment, is completed. This assessment, which is completed by the foster child and with assistance of the foster parent and / or child’s caseworker, identifies the strengths and limitations the child possesses in life skills. An Individual Service Plan is then developed from the assessment to strengthen those areas that need additional services.  The plan will outline specific tasks to complete for each area.  The child’s caseworker will be reviewing this plan at least every six months to evaluate the status.  A monthly newsletter will be sent to all teenagers working on Independent Living and will highlight a different life skill each month.  The activities and assignments listed must be completed by the child with the assistance of the foster caregiver.  It is the foster parent’s and child’s responsibility to provide this information to the caregiver during the monthly face to face visit.  If for some reason the monthly newsletter is not received the agency caseworker must be notified in order to make sure the information is completed timely.  Foster parents are required to teach a child tasks and skills required for life in the community. The agency does offer ongoing training annually to help foster parents develop independent living skills in their foster teenagers.
Clothing
The agency considers a minimum wardrobe to be two pair of pajamas, seven sets of underwear, seven pair of socks, and five sets of clothing for everyday wear, one set of clothing for dress occasions, one pair of shoes and one season-appropriate coat/jacket.  Attempts will be made to have the parents provide the child’s clothing.  However, if needed, the agency will issue clothing vouchers not to exceed $150.00 for initial placements.  Initial placements do not constitute a move from one foster home to another placement.  Additional clothing needs will be reviewed and processed as needed but are to be purchased with the per-diem allotted daily for the child (ren) placed in the foster home.  All clothing purchased for a child becomes the child’s property and should be packed for the child to move with him/her when he/she leaves your home.

When a child leaves a foster home, all size appropriate, as well as all clothing that initially came with the child from their birth home will be sent with the child. When children must pack their belongings to move, make sure that garbage bags are not used for this purpose, since the message that this sends to children is that they and their belongings are no better than garbage. Colorful cardboard storage boxes, large athletic bags or large Rubbermaid / Tupperware-like storage containers are more appropriate alternatives to garbage bags for packing a child’s belongings.  Contact your child’s social worker if you need help getting containers or luggage.  (SEE Clothing inventory in Appendix 3)
Respite Care Policy

In recognizing the importance of maintaining placements within foster homes for children the following policy has been adopted.  Only respite care approved by the agency will be considered agency-recognized respite care.  It is understood that upon occasion, one foster parent will ask another to watch their foster child.  This does not constitute agency recognized respite care and payment for this care will be the responsibility of the foster parents requesting the assistance.  This type of arrangement still must be prior approved by the agency. 
The foster parent is eligible for fourteen days of respite care during a twelve month period in which foster care is provided.  Respite care will be approved for periods not to exceed seven consecutive days.  Foster parents providing respite care will receive the full per diem for the designated child (ren) during the period of respite being provided. If a respite of longer than seven consecutive days is needed, the agency must approve the seven consecutive day limitation.  Agency recognized respite care must be prior approved by the children's services supervisor if it respite within the agency’s network of foster homes. If respite is needed through an contracted network there must be prior approval by the Children Services Administrator.
Respite care will be provided upon request and also upon determination of need by the agency. Such determination will be based upon individual foster parent circumstances and child’s best interest.  The agency requires 14 days notice for non-emergency respite and will consider less than 14 days notice in emergency situations.  The agency can mandate the use of respite based on the needs of the family and the child.
Prior to the respite care, the child will be introduced to the respite foster family by the primary foster family.  It will be the responsibility of the primary foster family and the child's caseworker to explain to the child that the time spent from the primary foster home and foster family is temporary in nature. When respite is provided, it is the primary foster family’s responsibility to provide the respite family with the following information:

· Information regarding the child's particular care 

· Medication, medical card or any materials required for the child's care.

The respite care family is then responsible to bill the full per diem rate for the first day the child comes to the home, regardless of time arrived.  The family should bill up to and including the day that the child returns to the primary foster home
AWOL Procedure
When a child in the custody of this agency is placed in a foster home and is AWOL (has run away and/or left your home without permission) follow the procedures below:

1. Contact the police department in your jurisdiction immediately upon discovering the child to be missing.  In many cases you will be asked to go to the police department and file charges.
2. Contact the child’s social worker to report the child AWOL.  If it is after hours, contact the on-call social worker via (419) 625-7951, at the Erie County Sheriff’s Department.
Upon finding the foster child, If you are willing to take the foster child back into your foster home when he/she is found, you can be paid for up to seven (7) days while the child is AWOL.  If you do not want the foster child to return, the per diem will end on the day the foster child left your home.

IMPORTANT NOTE: You must report any contact from a child that is AWOL to the agency immediately.  Also, if you learn any information as to the whereabouts of a child that is AWOL, report it to the agency immediately following the above procedure.
Babysitting & Child Care Policy
All foster children, regardless of age, require adult supervision.  Many of our foster children have been exposed to different forms of abuse.  This does not make them safe candidates as babysitters.  As a result, the agency does not believe that any foster child should be placed in a position of supervisory responsibility over other children.

To clarify, this means that teenaged foster children should not be encouraged to baby-sit to earn extra income.  There are plenty of fast food and tourist industry related jobs in our area to keep foster children employed and to help them earn spending money.  On the other hand, foster parents should not go out on Saturday night and leave the children in the care of their teenaged foster child.  In the same vein, it would not be appropriate (in the summertime or on weekends) to use a foster child as your babysitter if one of the foster parents is employed outside of the home.

· The best babysitter a foster parent can use is another foster parent.  If that is not possible, look for a responsible adult who is willing to undergo some screening by the agency to insure that they can adequately supervise our kids.
· All alternative care arrangements must be prior approved by the agency.  Anyone who will be providing alternative care for the children will be required to have a criminal background check. 

· The minor biological children of foster parents will not be alternative caregivers for children in the custody of the agency for an extended period of time (No longer than 2 hours).  This arrangement must have prior approval of the agency.  
Reimbursement for Saving Bed Space
If the current placement is to continue, Erie County Department of Job and Family Services will pay for 7 days of bed space for children who are AWOL, or in the Detention Home.  Payment to caregivers beyond the 7 days will be considered on an individual basis and must be staffed with administrative approval.  If the current placement is not to continue, payment to the caregiver will cease the day the child leaves the placement.  

Travel Expenses
Out-of-county travel expenses directly related to the foster child may be reimbursed at the current county per mile rate of reimbursement with prior approval of the agency.  This does not include travel expenses of agency foster homes located outside the county transporting children to Erie County.  Local transportation which is extensive or frequent such as bi-weekly treatment visits will be reimbursed at the current county per mile rate of reimbursement with prior approval of the agency.
Community Non-Emergency Transportation Plan (NET)

Erie County

Eligibility for NET Services:

1. Consumer must be Medicaid eligible.

2. Transportation cannot be provided or arranged through other Medicaid transportation or community resources.

3. To and from Medicaid providers who are providing a Medicaid covered service.

4. Transportation is not arranged through, or the consumer has elected not to use the transportation provided through federally qualified health centers (FQHC’s), Medicaid care plans (MCP’s) and pregnancy-related services.

5. No suitable transportation is readily available through a community source, either public or private, without charge to the consumer.  

Contact Persons for NET Services:  

The contact person(s) for each of the departments will be as follows: 

-Fraud Investigator or Deputy Director of Human Services (backup) for the IM            

  Department  

-Social Service Worker II or Fiscal Supervisor (backup) for the Fiscal Department  

Guidelines of the NET Program:


A consumer may initiate a request for NET services in person, telephone, or in 


writing. 


A request for NET services should be made by the consumer at least 10 working 

days in advance of the appointment.  Unless transportation is needed sooner either because the consumer is ill, injured, or the Medicaid provider or managed care plan (MCP) provider has scheduled a medically necessary follow-up appointment.

While a 10 day notice is expected when the consumer has knowledge of an appointment at least 10 days in advance, agency personnel will establish at the time of the consumers request for NET services the time/date the consumer needs the voucher.  County personnel will work within those established time frames to meet the need.

Note: There shall be at least a 48 hour notice given to the agency for gas vouchers to be issued.  Unless otherwise approved by the agency director.  

Gas vouchers will only be available to be picked up between the hours of 

8:00 – 11:30 AM and 1:30 – 3:00 PM Monday through Friday.       
Access to NET depends on availability of transportation from other sources. 

Note: Medicaid consumers may not access NET services if they qualify for transportation through: Hospice services, ambulette, land or air ambulance, or services provided by long-term care facilities.  
Verification of the appointment will be submitted after the appointment.  The verification must include the name of the consumer who had the appointment, the date of the appointment, and that the consumer was in attendance at the appointment.

Note: Failure to verify attendance at an appointment will result in denial of all future NET requests by the consumer until proper appointment verification is received by the agency.  

For children in foster care and adoption assistance programs, the eligibility and verification process will be handled by Beth Mayer in the Fiscal Department.  

Travel reimbursement will be based on the following:


In town of residence 


$ 5.00


Out of town up to 20 miles

$10.00


21 to 50 miles


$15.00


51 to 75 miles


$20.00


76 to 100 miles


$25.00


Over 100 miles


$25.00 + increment amount above to 

     


cover total mileage

Note: Mileage will be based upon Map Quest data unless another means is more accurate.  

Vouchers can be picked up in-person or sent in the mail to the consumer.  

The consumer will have 5 days to use the voucher unless it can be documented that something unavoidable and outside the control of the consumer occurred prohibiting use within the 5 days.  

Note: No gas vouchers will be issued for appointments already attended.  

Community includes not only Erie County, but also the Cleveland and Toledo areas as well.  In situations when a particular Medicaid covered service in not available within the community, transportation will be granted outside the community to or from the nearest Medicaid provider of the Medicaid covered service.  

When medically necessary, and attendant may accompany the consumer who is unable to travel independently during a Medicaid covered service.  An attendant’s salary is reimbursable at the current federal minimum wage rate up to 8 hours per day.  Relatives of the consumer cannot receive an attendant’s salary.  

Note: Relative is defined as a spouse, child, grandchild, parents, grandparents, siblings, step-child, step-parents, step-siblings, mother-in-law, father-in-law, son-in-law, daughter-in-law, brother-in-law, legal guardian, or other person who stands in place of the parent.  

Note: Lodging, meals, and other related travel expenses for the consumer will be paid at the same rate the agency pays to its employees for such expenses when expenses are deemed necessary.  Receipts for expenses must be submitted in or to be reimbursed.  

Policy on Use of Volunteers or College Interns In Family Foster Home Program 
The Erie County Department of Job and Family Services does not accept any volunteers in the into the Family Foster Home Program.  Any college interns that are approved to work at Erie County Department of Job and Family Services are assigned to the Intake/Assessment Unit and do not work directly with the Family Foster Home Program.  
Participation In Human Research Projects
The Erie County Department of Job and Family Services is committed to broadening the knowledge base of child welfare by participating in human research projects whenever possible without compromising the confidentiality of our clients.  Participation in research projects must be authorized, in advance, by the agency Director or designee.  Written consent will also be obtained by the parent, guardian or legal custodian and the child prior to participation in human research projects.
Policy on Legal Representation, Legal Fees, Counseling or Legal Advocacy for Foster Caregivers 
The Erie County Prosecutor’s Office, as legal representative for Erie County Department of Job and Family Services, will provide legal representation for foster parents who maintain valid certification for the period of time for which their actions or lack of actions are questioned in a civil lawsuit.  The legal representation is limited to activities involving the foster parents’ performance of their official foster care duties on behalf of Erie County while acting in compliance with regulations and expectations of Erie County and the State of Ohio.  There is no arrangement for, compensation for, or reimbursement of, any other legal expenses

Liability Insurance
The agency will provide liability insurance to all foster care homes.  

United National Group Foster Parent Liability Insurance Program

Policy # FPL0100310

Phone # 1-800-841-5161 Fax # 814-269-4334
Accepting Money or Gifts
Foster parents may not accept financial payment of any kind directly from birth parents and/or relatives of a child placed in their home with prior approval of the agency.  Birth family members should be referred to the agency with all financial concerns. 

Income Not Taxed
If you are caring for foster children at any given time, the per diem payments you receive are not considered income for tax purposes. 

Third Party Investigation

If a report of abuse or neglect of a foster child is received  from any source, including foster children, at the agency the Erie County Department of Job and Family Services is required and obligated by Ohio law to being coordination of a third party investigation and to report the matter to the county sheriff for his investigation.  If that investigation reveals a problem with the functioning of a foster family member or the overall functioning of the foster family, the agency must make efforts to deal with this as soon as possible.  If the sheriff’s investigation indicates that abuse was inflicted, it could be referred to the appropriate court.  The agency reserves the right at any time, to remove foster children from a foster home placement, either temporarily or permanently.

Children have the right to be protected from abuse and/or neglect. It is the goal of the agency that any child removed from his/her home environment be placed into an environment that is functioning in a more healthy manner than does his/her family of origin.  While it is understood that all families have strengths and limitation, we expect our foster homes to be able to meet the needs of our children without causing the children additional harm.  It is our mission to protect children; therefore we may remove children from your home if risk is determined to investigate the matter further.  This is not a direct reflection on you.  It is our way of meeting the responsibility of our mission.

After a problem is identified, the agency will hold an informal staffing at the agency to decide how best to proceed.  A preliminary course of action to correct the problem will be decided.  The third party investigation and disposition will be completed by the Intake Investigations Unit and the Erie County Sheriff’s Department and provided to the Specialized Services Unit. A corrective action plan may be presented to the foster family if a rule violation or concern is found in the home and it is found to be an issue that is able to be corrected.  During this presentation, it is very important that the communication be honest and complete.  We need you to help us identify and correct the problem.  If the reason of the problem is not accurate, we will not be able to design a plan that will effectively deal with the concerns identified. A plan of action will be designed to address the identified problem. (Please see the section addressing Violations of Foster Home Rules) 
Any recommendation to revoke or deny certification shall be submitted on the ODJFS 1317 form with supporting evidence to document the recommendation.

Visitation and Transportation
The best way for a child to maintain a significant relationship with the birth family is for the child to have family visits.  The case worker for the birth family will help to decide where and how often the family visits will occur.

Family visits should occur in places that are the most comfortable for the family and the child.  Family visits may occur in the birth parents' home, a relative's home or a friend's home.  These visits might be supervised by a case worker or someone who is helping the birth family.  Sometimes, foster parents will be asked if the family visit can take place in the foster home.  This will only happen if the case worker for the family decides it is safe for the foster family, birth family and the child.  Also, family visits in the foster home will only occur if the foster family gives their permission.

At times family visits must be supervised by staff from Erie County Children Services or at a visitation center.  We try to avoid this whenever possible because it is hard on everyone but the agency would do this for safety reasons.  You know how hard it is to talk about serious things or to show your feelings when strangers are around.  This is why supervised family visits are not the ideal and only occur when we are concerned for the safety of the child.

There are other ways that you can help a foster child stay in contact with the birth family.  If possible, the child should be allowed to call the birth family.  Letters and cards are also a great way for the child to stay in contact with the birth family.  If there is concern about giving out telephone numbers, the child can be the one who calls the birth family.  If there is concern about giving out addresses, the mail can be sent through the case worker.

Foster children who have regular contact with the birth parents are better able to handle the separation and made a better adjustment in foster care.  It helps our children to better understand what is happening to them and to get on with their lives.

All visitations, including mail and phone calls must have prior agency approval.  Foster Parents will be required to transport children to and from visitation.  If a problem occurs with transportation please contact caseworker ahead of time for assistance. In cases of inclement weather please contact the agency ahead of time to see if visit will take place.

Visitation will not be used as punishment or denying a child visitation will not be used as a form of discipline.  

Any vehicle owned or leased by a foster caregiver and used to transport a foster child shall be maintained in a safe condition and in compliance with all motor vehicle laws.  Such vehicles shall be covered by liability insurance in accordance with state laws. A foster caregiver shall ensure that any person transporting a foster child in a motor vehicle shall be licensed to drive that class of vehicle and that such a vehicle is maintained in a safe condition according to state laws.  

      A foster caregiver shall ensure the following:

· Foster child (ren) transported in a motor vehicle shall be restrained by both a lap belt and a shoulder belt.  

· When the foster child is less than four years old and not forty pounds in weight, a child restraint seat secured by a seat belt shall be used.  The child restraint seat shall be placed in the back seat of the motor vehicle.  

· An infant less than one year of age and not twenty pounds in weight shall be restrained only in a rear-facing position and shall not be placed in the front seat of a motor vehicle equipped with passenger side air bags.

· Toddlers between twenty pounds and forty pounds in weight shall be restrained in a forward-facing position.  

· When the foster child is more than four years old and forty pounds in weight and less than eighty pounds or shorter than four feet, nine inches in height, the child shall be restrained in a belt positioning booster seat in a forward-facing position.  The booster seat shall be placed in the back seat of the vehicle.  

· All children age twelve and under shall be restrained by a seat belt at all times and if riding in a motor vehicle that has a back seat, whenever possible, shall not ride in the front seat of a vehicle.     

Occupancy Limitations and Accessibility for Foster Homes 
During the first year that a foster home is certified by the Erie County Department of Job and Family Services, the foster home shall have no more than 3 foster children placed in that foster home.  There are certain circumstances when a foster home can have over 3 children during the first two years.  If this shall happen the agency must request a waiver from Ohio Department of Job and Family Services and document why the foster caregiver has more than 3 children in that home at one time. The exceptions to this rule include: 

· If the foster placement is a sibling group.  

There should not be more than 2 children under the age of two in a foster home at one time.  The only exception to this rule is if the foster placement is a sibling group.  There should not be more than 4 children under the age of 5, including the children of the foster caregiver in a foster home at one time.  The only exception to this rule is if the placement is a sibling group.  After the first two years of a foster home being certified by the agency the foster home can have up to 5 children in a foster home at one time.  There are certain circumstances when a foster home can have over 5 foster placements at one time.  If this shall happen the agency must request a waiver from Ohio Department of Job and Family Services and document why the foster home has more than 5 foster children in that home at one time.   The exceptions to this rule include: 

· To accommodate a sibling group or the remaining members of a sibling group. 

· When the additional child or children are related to the foster caregiver by blood or marriage. 

· When the additional child or children are foster children who previously resided in the foster home. 

· When the additional child or children are the children of a foster child who resides in the home.  
There should not be more than a total of 10 children, including the children of a foster caregiver and those being babysat, in the foster home at one time. 
Foster Parents Rights
· Right to not be discriminated against on the basis of religion, race, color, creed, sex, national origins, age, sexual orientation or physical handicap. 
· Receive appropriate, reasonable, and timely guidance and support from Erie County Department of Job and Family Services not only in the placement period, but also in the post-placement period.

· Participate in appropriate pre-service and on-going training to enhance their skills and abilities. Be informed about any issues regarding the child or the child’s biological family that could affect the health and safety of the caregiver. Any such issues should be shared prior to and during the placement.  
· Right to refuse a placement or request the removal of a child with timely notification being provided; (See request of removal policy for specific information)
· Be considered for a child formerly placed in the caregiver's home that returns to foster care. 
· Be considered as the permanent family for a child, who becomes available for adoption and has been in the home for 12 months or more. 
· Receive regular evaluation and feedback. 
· Receive adequate and timely reimbursement for the expenses of the child in care. 
· Receive a fair, timely, and impartial investigation of complaints concerning the caregiver's home. 

· Right to have input in the planning for a foster child and be a team member
· Right to be given full, accurate information regarding prospective child (ren) and to make their own decision based on this information.

· Right to be treated with dignity and consideration.  
Children’s Rights
According to Ohio Administrative Code 5101:2-5-35, no agency or foster caregiver or any employee of the agency shall in any way violate any of the following rights of children:  

· The right to enjoy freedom of thought, conscience, and religion.

· The right to reasonable enjoyment of privacy.

· The right to have his or her opinions heard and be included, to the greatest extent possible, when any decisions are being made affecting his/her life. 

· The right to receive appropriate and reasonable adult guidance, support, and supervision.

· The right to be free from physical abuse and inhumane treatment. 

· The right to be protected from all forms of sexual exploitation.  

· The right to received adequate and appropriate medical care.  

· The right to received adequate and appropriate food, clothing, and housing. 

· The right to his own money and personal property in accordance with the child’s service or case plan.  

· The right to live in clean, safe surroundings. 

· The right to participate in an appropriate education program.  A foster child may only be home schooled by a foster caregiver with prior approval from this agency.  
· The right to communicate with family, friends, and (significant others from whom he/she is living apart, in accordance with the child’s case plan. 

· The right to be taught to fulfill appropriate responsibilities to himself/herself and to others.  

Violations of Foster Home Rules

Allegations of foster home rule and policy violations are investigated by the foster parent’s support worker. The investigation must be initiated within 3 calendar days of notification of the alleged violation and must be completed within 30 days of the start of the investigation. Depending on the nature of the allegation, the child’s social worker, another support worker or a supervisor may participate in the investigation. If there is a rules violation or concern in the home, a corrective action plan is developed with the foster parent to address the violation. The agency will ask the family to come to the agency to discuss the rules violation and or concern to then develop a plan of action.  The corrective action plan will note actions or changes that must be completed and a specific time frame for completion. Additional training and support may be required to address a discipline violation In some cases, a rules violation may be of such a serious nature as to require the immediate removal of the foster children from the home (a life- or health-threatening safety violation or a family member’s arrest or conviction for a serious criminal charge, for example). The foster parent must complete the corrective action plan within the time frame specified. Erie County Department of Job and Family Services will make no additional foster placements in the home until the corrective action plan is completed. If the foster parent fails to complete the corrective action plan as required, this agency may remove any foster children still in the home and recommend that the foster parent withdraw from the foster home program. If the foster parent refuses to withdraw, the agency will recommend revocation of the foster parent’s certification. 
If a foster parent is in compliance with a state regulation but has not followed the internal policies and procedures of Erie County Department of Job and Family Services the family will then have a concern in the foster home and a corrective action plan will need to be developed with the family and completed within 30 days or the designated time frames set by the agency. The foster family will not be able to except placements or respite until the corrective action plan is completed.  If the foster parent fails to complete the corrective action plan as required, this agency may remove any foster children still in the home and recommend that the foster parent withdraw from the foster home program. If the foster parent refuses to withdraw, the agency will recommend revocation of the foster parent’s certification. 
Payment Process to Foster Parents

This Board hereby authorizes and establishes the following foster care payment schedule effective September 1, 2001, for Erie County’s children:

Financial responsibility for a child in foster care rests with the Erie County Department of Job & Family Services (the agency).  The agency operates on a per diem rate of reimbursement to foster parents for daily expenses.  The per diem rate is based upon the age and specific needs of the child matched with the level of training of the foster parents. 
The daily per-diem payment covers: 
· Food 
· Shelter 
· Clothing 
· Allowance 
· Non-prescription medications 
· Family outings and activities 
· Routine school functions and supplies 
· Entertainment 
· Toys and play items 
· Other routine expenses associated with the care of a child 
Erie County Department of Job and Family Services has established a standard daily board rate for the majority of children in care that is based on the child’s age. The standard rates for the following four age ranges are as follows: 
· Birth through 12 years:        $20.00 per day 
· 13 years through 18 years:   $30.00 per day

Some children, regardless of age, will exhibit severe emotional, behavioral, medical, physical, or psychological problems.  These problems may be the result of abuse, neglect, sexual victimization, multiple separations, environmental and/or genetic factors; or they may be MR/DD, mentally and/or physically challenged.  Foster parents for these children must provide an intensive level of care and supervision. The foster parent aiding in preventing institutionalization of a child may receive additional compensation dependent upon the skills required for the care of the child. Children who are considered to be special needs met by the agency requirements will be considered for an increased subsidy. Foster parents are required to contact the Foster Care Specialist to discuss the needed actions in order for this to be considered.

· Intense Special Needs:      $45.00 per day
Training Requirements 
Once licensed, foster parents must complete 40 hours of continuing training during each 2-year certification period to maintain licensure. CPR and First Aid training must be completed every two years and verification must be on file.  A maximum of 13 hours of out of class room hours can be completed. The foster parent is responsible for turning in all certificates of ongoing trainings attended that is not offered by Erie County Department of Job and Family Services and out of class room hours within 30 days of the attended training or completed activity.  Agency policy requires that the foster parent complete the full 40-hour requirement at least 30 days prior to license expiration. This allows time for training verifications to be submitted to the agency and entered into the foster parent’s training record. This also ensures that the agency’s recertification recommendation to the Ohio Department of Job and Family Services can be submitted prior to license expiration. 
ITNA, 2-YEAR Training Plan and Training Hours Waiver

                        An Individual Training Needs Assessment (ITNA) must be completed within the first 30 days of certification and again at the time of recertification. The ITNA is completed in collaboration with the foster parent’s support worker, caseworkers, and the foster caregiver to help determine the type of training each foster caregiver needs. Based on the results of the ITNA, the support worker will develop an individualized 2-year training plan with each foster parent that will specify the courses that must be completed and the criteria the agency will use to determine successful completion of the courses.  
A waiver can be granted if the foster parent meets all of the following requirements: 
· The foster parent has been licensed for 2 or more years 
· The foster parent provided foster care for at least 90 days in the 12-month period preceding the date the training plan is completed 
· The foster parent had no rules violations in the 12-month period preceding the date the training plan is completed 
· The foster parent complied in full with the previous training plan 
Ongoing Training
                        Erie County Department of Job and Family Services offers ongoing training on a regular basis.  The agency will send out notices of training at both Erie County and surrounding agency’s.  Credit will only be given for the amount of time attended for class room hours.  Class room hours must be at least 27 hours of the 40 hours required at recertification. Foster parents must obtain training in CPR and First Aid during the certification period.  The Erie County Department of Job and Family Services continuing training for ongoing foster families shall be based on the caregiver’s individual training needs assessment. Initial orientation classes may not be used toward ongoing training hours.
The following is a guideline for Erie County Foster Parents regarding training opportunities in which 13 credit hours may be earned.  
· Books or magazines (1 hour per book/magazine)
(The books selected must be related in some way to child an family development and be approved by the Foster Care Specialist. A maximum of three hours can be used in a two year period)

· Internet Training and Video presentations may be used provided that a qualified trainer is present during the training session to respond to questions or the video presentation has a pre-test, posttest, or a one page written component is approved to be used for training hours within 30 days of the date of event. (A maximum of 10 hours of combined internet training or video presentations can be used in a two year period) 
· The acceptance of continuing training that is completed outside a classroom where a trainer is not present, shall be considered by the recommending agency on an individual basis and shall not be used for preplacement training or to meet more than one-third of a foster caregiver's continuing training requirements. Such trainings, which may include training offered through video presentations, computer programs, internet sites, interactive video presentations, books or magazines, professional workshops, seminars, parenting education classes, college courses total contact/class hours with documentation provided. 

           To be accepted by a recommending agency to meet a foster caregiver's   continuing training requirements, the training must include a transfer of learning component prior to or following the training. Transfer of learning components may include a pretest, a posttest, or a discussion following the training.  Such training shall be consistent with the recommending agency's written needs assessment and continuing training plan developed for the foster caregiver. 
A foster caregiver may complete up to twenty percent of his or her continuing training requirement by teaching one or more training classes to other foster caregivers as requested by the agency.   To qualify for teaching a foster caregiver shall:
· Have at least two years experience as a certified foster caregiver.

· Have had at least two child placements in their foster home.

· Be a currently certified foster home.

· Not be under a corrective action plan by a recommending agency.

· Not be under investigation for a violation of state statute or rule by a recommending   agency or ODJFS.
Training Stipends 
Erie County Department Job and Family Services makes stipend payments to foster parents to compensate for the cost of attending training sessions. The stipend payment is currently $10.00 per hour of successfully completed training. Payments are made for fractional hours in one-quarter hour increments. Foster parents are required to complete a minimum of thirty-six hours of preservice training and CPR and First Aid prior to certification. The stipend will not be paid to the foster caregiver until they are certified. Foster caregivers are required to complete 40 hours of continuing training in each 2-year certification period. The required training courses shall be in accordance with the caregiver's written individual needs assessment and continuing training plan. The following conditions apply: 

A foster parent can receive stipend payments up to $400 for training completed during each 2-year certification period. The foster caregiver must submit a foster parent training reimbursement invoice (ODHS 1350, see form # 29 in forms section of this manual).  This invoice must be submitted to ECDJFS, Foster Care Specialist,  along with a certificate of completion of the training attended within 30 days of completing the training. Verification must be provided if an individual attends training, this must include a certificate or signed verification from a presenter. Stipends for continuing training are usually paid within 60 days of the training event.
Stipend payments are available only for completion of training through classes, workshops, and other in-person training activities in which a trainer is present. No stipends will be paid for completion of any self-directed training such as Internet courses or home-study booklets. The agency has the right to deny payment if it is determined that the foster caregiver has not successfully acquired the skills the training was designed to teach, it is the beyond of the individualized training plan of the foster caregiver, or if the training was a self-directed study and not delivered in a traditional setting with a physical trainer.  
Internet Training
A number of approved foster parent training courses are available on-line through two Internet sites, www.fosterparents.com and http://fosterclub.com/training. Each Internet training course includes a questionnaire that must be completed, printed out, and submitted to the support worker to receive credit. www.fosterparents.com currently charges foster parents $4.00 to complete each course. At present, there is no charge for on-line training through http://fosterclub.com/training. No training stipend is paid for training completed through the Internet (see the end of this Chapter for more information on training stipends).

Good Cause Policy
If a foster caregiver does not have their ongoing training hours completed in time for their foster care recertification, the agency can grant a good cause waiver, if the caregiver meets one of the following criteria. There must be one of the following documented by the agency in order to request a good cause waiver:  

· A documented illness of the foster caregiver that prevented the caregiver to get their training in a timely manner.
· A documented critical emergency of the foster caregiver or their immediate family.

· A documented lack of accessible training programs.  This will be documented by the foster caregiver and the agency.

· If the foster caregiver has served in active duty outside Ohio with a branch of the armed forces of the United States for more than thirty days in the preceding two year period.

· If the foster caregiver has served in active duty as a member of the Ohio organized militia, which includes the Ohio national guard, the Ohio naval militia, and the Ohio military reserve, as defined in section 5923.01 of the Revised Code, for more than 30 days in the preceding two-year period and that active duty relates to either an emergency in or outside of the state or to military duty in or outside of the state. The additional time shall be one month for each month the caregiver was on active duty.
If the good cause policy is approved there will be a corrective action plan that provides the foster caregiver with the prompt completion of the ongoing training.  The foster caregiver is still required to obtain 40 hours of training for each certification period, training hours completed late as part of the good cause extension do not count toward the 40 hours required in the next certification period. Failure to comply with the corrective action plan with the time frames given will result in the agency recommending revocation of the foster care license to ODJFS. 

Sharing of a Foster Home

A foster home certified by Erie County Department of Job and Family Services may share a bed space in their home with another agency. The agency wishing to share a bed space will complete an Agreement to Share a Foster Family Home that specifies the following information:

· The child’s name

· The child’s date of birth

· Placement date

· Per-diem rate to be paid by the placing agency

· Services to be provided to the child and the foster family by the placing agency

All parties to the agreement must approve the agreement.  Any placements made by another agency in a foster home certified by Erie County Department of Job and Family Services must be approved by Erie County Department of Job and Family Services prior to placement to insure that the placement of an additional child will not negatively impact the foster family and/or other foster children already placed with the family.  If Erie County Department of Job and Family Services believes the proposed placement will not be in the foster family’s best interest that agency will assist the foster family in attempting to resolve the problems.  Any other agency currently using the home will be notified in writing of the new use of the home and will be provided a copy of the new share agreement. 
Policy for Foster Home License Transfers

The agency respects the right of the family to select the agency with whom they want to work.  Erie County will consider all transfer requests from a certified foster parent to another PCSA, or to a PCPA or PNA certified by ODJFS but reserves the right to determine whether to accept the transfer of a home to Erie County. The following requirements and restrictions must be met for an Erie County foster parent to request a transfer to another agency and for foster parents from another agency to request a transfer to Erie County:

· The transferring foster parent must have been licensed for at least one year. An exception to this standard can be made if the foster parent has relocated to the county to which they wish to transfer and the sending agency does not serve families in that county. An exception can also be made if the sending agency ceases to recommend foster homes for certification to ODJFS. 

· A foster caregiver certified to operate a specialized foster home wishing to transfer to Erie County would be identified as a family foster home, if the transfer is accepted, due to this agency not certifying specialized foster homes.
· A foster caregiver can not initiate more than one transfer request during a certification period and only to one agency at a time.

· While a transfer request is pending, the sending agency must continue to work with the foster family in the same manner as with all other foster families associated with the agency. This includes providing notice of training needed according to the foster parent’s needs assessment and 2-year training plan, permitting the foster parent to attend training and other activities provided for the agency’s foster parents, meeting with the foster parent regarding the care of any child placed in the home. No child may be removed from the foster parent’s home solely because the foster parent has requested a transfer from one agency to another. 
· If the transferring foster family is caring for foster children at the time of the transfer request, the receiving agency must ensure that the custodial agency for each foster child currently placed in the home agrees to the transfer. If the custodial agency does not agree to the transfer while a child in its custody is placed in the home, the transfer may not take place.
· The receiving agency can only accept a copy of the foster home records directly from the sending agency. A copy of the records can not be accepted from a foster parent. However, the foster parent can provide other information to the receiving agency that the foster parent considers to be pertinent. 
Procedures for the Transfer of a Foster Home

The following transfer procedures must be followed for Erie County foster parents who wish to transfer to another agency and for foster parents from another agency who wishes to transfer to Erie County Department of Job and Family Services:
1. The transferring foster parent must first submit a written request to the receiving agency. 

2. The agency will consider the transfer, if the receiving agency wants to pursue considering accepting the transfer, the receiving agency will notify the foster parent’s sending agency in writing of the transfer request and ask for a complete copy of the foster home records except for any personal references and criminal record checks.
3. Upon the receipt of the request from the receiving agency, if the agency has previously made a decision not to place any more children in the foster parent’s home, it must inform the receiving agency of this decision and the reasons why the decision was made. If the receiving agency still wishes to proceed with the transfer request, it will notify the sending agency in writing. 

4. When the sending agency receives the written request from the receiving agency, it must ensure that the foster parent has provided a signed release of information authorizing the sending agency to provide a copy of the foster home records to the receiving agency. This release may be obtained by, either agency or the foster caregiver.
5. Within 15 business days of receipt of the signed release (and copying fee, not to exceed twenty-five cents per page, if applicable), the sending agency must provide a complete copy of the foster home records (with the exception of reference statements and BCII and FBI criminal record checks) to the receiving agency. No additional fees may be charged to any party. If a fee is charged for the copying of records, the records shall not be sent until the fee is paid. The records must be sent by certified mail, return receipt requested, or hand delivered by agency staff. If the records are hand delivered, the receiving agency must provide the sending agency with a signed and dated receipt. 

The records must include the following documents: 

• Home study 

• Recertifications or home study updates

• Training records 

• Fire inspection reports 

• Safety audits 

• Medical reports 

• Copies of all complaint or rule noncompliance investigations and any applicable   corrective action plans. The receiving agency must be notified of the nature of       any outstanding complaint or rule noncompliance investigations and any                corrective action plans that have not been fully implemented. 

6.   The receiving agency will assign the Foster Care or Adoption Specialist to review the             foster home records and any other information received from the sending agency and              the foster parent. The specialist will then staff the information with the supervisor an

      informed decision as whether to proceed. 

7. The assessor will contact the sending agency and the foster parent to determine why the transfer request is being made and, if there are foster children in the home, identify the     agency with custody of the child (ren). 
8. Within 60 days of receipt of the foster home records, the agency will make conduct at least one visit to the foster home and face-to-face interviews with each foster parent and with all other household members. If the review can not be completed within 60 days the assessor shall document it in the foster home records the reason why the review could not be completed timely.  In addition the following information must be completed, obtained, and documented in the foster home record by the agency within the 60 day timeframe:
· References: 3 new personal references must be secured from individuals who are not related to the foster parent and who do not live with the foster parent. 

· Criminal Record Checks: A new BCII  and FBI  check and local background checks will be completed on the foster parents and any other adults in the household. Juvenile Record Check: a juvenile record check is completed on all youth in the household ages 12 through 17 years. 

· Safety Audit: A new safety audit is completed to verify that the home meets all current safety requirements. 

· Psychosocial assessments will be required to be completed by all applicants wishing to transfer to Erie County.

· Additional Reports or Assessments: If the family wishes to transfer to Erie County, the agency may request that the foster parent(s) provide additional information or complete an outside assessment.
· CPR and First Aid training must be completed by all applicants

9. If the records indicate that there are outstanding complaints or noncompliance investigations or corrective action plans that have not been fully implemented, the assessor will not recommend acceptance of the transfer unless the assessor is satisfied that those outstanding complaints or noncompliance investigations are not material to the transfer request and will not compromise the safety of any children who are or may be placed in the home. 

10. Once the interviews and safety audit are completed and the references, criminal checks and any additional reports or information have been received, the specialist, supervisor and Children Services Administrator will determine whether to approve or reject the transfer request within 60 days of the receipt of the records. The foster parent and sending agency will be notified in writing of the decision and reasons within 5 business days of the decision. 
Erie County Department of Job and Family Services may seek an agreement to determine whether the sending or receiving agency will conduct the recertification review, if a transfer of a foster home is pending within the ninety days immediately prior to the expiration of a certificate. If no agreement is reached the recommending agency is responsible for the completion of the recertification recommendation and review.   

Approval of a Transfer Request 
If the transfer request is approved, all information contained in the foster home records provided by the sending agency as well as any information gathered in the transfer assessment process and the assessor's written recommendation are incorporated as part of the receiving agency's foster home record.  When the receiving agency has decided to accept the transfer the following must be completed:

1.  The Notification of Transfer of a Foster Home “JFS 01334” will be completed and signed by the sending agency, receiving agency, and foster parent(s). It will then be submitted by the sending agency to ODJFS with the following information:

·  The foster caregiver(s) full name;

·  The foster caregiver(s) current address;

·  The type of foster home and effective dates of the current certificate;

·  The names of both agencies involved in the transfer;

·  A statement stating that all needed records have been received, reviewed, and the  receiving agency agrees to the transfer;

·  An authorized signature from the sending agency attesting all records have been 

 sent to the receiving agency. An authorized signature from the receiving agency,  

 and an authorized signature from any agency with custody of any foster child 

 currently placed in the home indicating the custodial agency’s approval of the 

 transfer of the foster caregiver(s);

·  The current and proposed new ODJFS uniform statewide automated child welfare

       database resource identification number.

2.  ODJFS then changes its records to reflect transfer of the home to the, receiving agency, and issues a new license with the receiving agency’s identification number. Although a new license is issued, the license expiration remains the same. 

3.  No later than 30 days after a transfer request has been processed by ODJFS, the receiving agency must provide an orientation to the foster parent(s) on the agency's foster home policies and procedures. 

Denial of a Transfer Request to Erie County

If the receiving agency does not approve the transfer, the receiving agency must keep the records received from the sending agency and the assessor's written assessment and recommendation to reject the transfer request for at least 2 years. 

An agency is not required to accept the transfer of a foster home from another agency. The approval or rejection of a transfer request rests solely with the receiving agency and is subject to the approval of ODJFS. An agency’s or ODJFS’s rejection of a transfer request creates no right of appeal pursuant to Chapter 119. of the Revised Code for any party to the transfer request. 
Release of a Home study
Upon the written request of a foster parent, they may be released a copy of their home study and or a copy of the homestudy will be released to an adoption agency when the foster parent is being considered as an adoptive parent, not including reference letters (OAC 5101:2-48-19 H). All requests with be processed within 15 days of written request received by the agency.  

At-Risk Activities
While many of the following activities can be fun and adventurous it is imperative that you proceed with caution with the activities listed below.  You must get the biological parents permission and the agency’s permission prior to allowing any foster child to participate in any of the following activities.  If the agency and biological families do give permission then the foster child must be accompanied by the foster parent on the activity and must be in compliance with all safety requirements (i.e. helmets, etc.)  

· Motorcycle/Dirt Bike Riding
· Snowmobiling

· Riding on ATV’s (All-Terrain Vehicles)
· Hunting, Target shooting
If you should have any questions about any of the above stated activities or any other activity that may seem to be at-risk please contact the agency to discuss the activity.

Changes in Foster Child’s Appearance
Foster parents may not authorize any action or procedure that might result in a change in appearance without the permission of the child’s parent or the agency’s permission. Changes in appearance may include, but are not limited to: 
· Body Piercing
· Tattoos 
· Hair color 
· Hair style 
A child’s hairstyle (color, texture, length, body, style, etc.) is decided by the child’s parents. Foster parents may add temporary accessories such as beads to maintain the style. Routine hygiene and moisturizing is expected. However, a foster parent is not permitted to use any chemical processes without parental consent (straighteners, relaxers, body permanents, etc.). In the event that a foster child’s health is jeopardized by the condition of the hair as determined by a health professional, a change in hair style can be made to ensure the child’s health. This change can be made only with the prior consent of the child’s social worker.

Driver’s License Policy for Children in Care
If a child enters into the custody of the Department in possession of a valid driver’s license, the child shall immediately surrender the license to the Department.
Forms to be Signed
WIC Coupons
Free School Lunch Program Forms 

Grade Cards
All other forms must be submitted to the caseworker for signatures to be obtained by the supervisor, director, or her/his designee. Those forms would include any medical, dental, or optical forms, permission to treat forms, school enrollment forms, school permission slips, etc. If you have any questions about a signature on a form please contact the child’s caseworker, foster care or adoption specialist, or supervisor.  
Discharges
A child will be discharged from an out-of-home care setting when:

· The family’s case plan goals are completed and reunification occurs.

· Ordered by the court.

· The child needs a more restrictive placement to meet his therapeutic needs.

· The child is ready for a less restrictive placement after achieving his treatment goals.

· The foster parents give two week’s written notice.

· When it is determined that continuing in a given placement puts the child at risk an emergency discharge may be made.
Order of Consideration for Adoptive Placement

For a child determined to be of Native American Origin, priority is given to a child’s tribe for placement.  The agency will comply with the Indian Child Welfare Act before any consideration is given to a non-tribal placement. Nondiscriminatory procedures will be used to review all approved families for matching.
When a child becomes available to be placed adoptively, the law gives the following preferential order when considering families in the matching process:

· All adult relatives of the child; a relative or non-relative that the birth parents have indicated by name as a potential resource to adopt the child. The identified relative or non-relative must have, at a minimum, a signed Application for Child Placement 

(JFS 01691) or other signed adoption application, five days prior to the matching conference.  The adoptive applicant must meet all state and agency standards, unless determined to not be in child’s best interest.  
· The child’s foster parents who is approved to adopt or who has a signed Application for Child Placement (JFS 01691), five days prior to the matching conference unless determined to not be in child’s best interest.  
· Other suitable approved prospective adoptive families

 When a foster child becomes available for adoption, a letter will be sent, within 30 days of an agency receiving the judgment entry granting permanent custody to the foster parents advising them of the child’s adoptive status and the fact that as the child’s foster parents they shall have priority for adoptive placement, unless the agency determines that such placement is not in the child’s best interest or if an appropriate relative is available to adopt the child.  This notification letter will also state that this policy of priority placement with the foster family does not apply if the agency and/or birth parents had already selected a prospective adoptive home for the child prior to the child’s temporary placement with that foster family.  

If an approved foster or adoptive family requests an agency review because the family believes an adoptive placement was denied or will be denied or will be denied solely on the basis of geographic location of the family, the adoptive family has the right to request a state hearing in accordance with (OAC 5101:2-48-24).
Approval of a Foster Home for Adoption/ Adoption of a Foster Child for at Least 6 Months

When a foster caregiver who has not been previously approved as an adoptive parent through the joint home study process expresses an interest in becoming an adoptive parent or completing a child specific adoption for a child who has residing in their home for at least six months the following will be required in the adoptive home study of a current foster family for a child:
· Application for Child Placement (JFS 01691) or Application for Adoption of a Foster Child (JFS 01692) if the child is in the home 6 months. The JFS 01692 is a child specific application and expires once the foster child is adopted as evidenced by a final decree of adoption or interlocutory decree;
· Multiple Children/Large Family Assessment(JFS 01530), if applicable;

When a family has a total of five or more children residing in the home, including the foster children and children in kinship care; or if the family will have a total of five or more children who will reside in the home upon the adoptive placement of a child, an assessor shall complete the Multiple Children/Large Family Assessment. A completed JFS 01692 with supporting documentation, and if applicable Multiple Children/Large Family Assessment serves as a shortened homestudy, replacing the 
JFS 01691).
· Current Applicant Financial Statement (JFS 01681), if more than 12 months old;

Applicants must show they are financially stable and able to provide for the needs of a child;
· References;

A fourth reference is required if it was not previously completed at the time of the initial foster care license.  New references will be required if references are more than 24 months old. 

· Releases to Contact Other Agencies or Individuals;

If the applicant has been a foster or adoptive parent or day care provider with another agency or noted child care experience, the applicant will be asked to sign a release to allow the assessor to contact those agencies or individuals to provide a report on the applicant’s services.  If applicable the assessor may ask for releases to contact;

· Counselors/Therapists

· Alcohol or Drug Treatment Programs

· Child’s School Counselor

· Juvenile or Adult Probation or Parole Officer

· A search of the Statewide automated child welfare information system (SACWIS) or the Central Registry Check, if SACWIS is not fully implemented, for each applicant and adult members of the household;

· Nine hours of adoption training

The agency may require the foster parent to attend additional classes in the pre-service training curriculum or specific to the child’s needs as a part of the adoption approval process.

The foster care or adoption specialist assigned shall review the following information in addition to the above listed material to determine the appropriateness of the foster caregiver for adoptive placement:
· The most recent JFS 01653 “ Medical Statement for Foster Care/Adoptive Applicant and All Household Members”, if deemed necessary by the agency.  

· Child Characteristic Checklist for Foster Care and Adoption (JFS 01673-A);

· Foster Home Homestudy (JFS 01349), or Assessment for Child Placement (JFS 01673);

· All  Assessment for Child Placement Updates (JFS 01385 forms, as applicable;

· Multiple Children/Large Family Assessment (JFS 01530), as applicable;

· Foster Home Record;

· The BCI and FBI reports, if deemed necessary by the agency;
· Case record information documented by the workers visits to the home;

The foster care or adoption specialist assigned will then;

· Review the information contained on the Application for Child Placement (JFS 01692);

· Conduct at least one home visit with all individuals residing in the home and observe the interaction between the child, foster caregiver and other members of the household, if applicable;

· Discuss how the foster caregiver has been working with the child on problems which were identified in the case plan and how they will deal with long term issues the child may have;

· Discuss the availability of adoption assistance, state adoption maintenance, post adoption special services subsidy, and non-recurring adoption expenses and postfinalization adoption services with the foster caregiver and the contact information to the fiscal representative to discuss eligibility requirements.  

· Complete the adoption portion of the Assessment for Child Placement (JFS 01673) and recommendations regarding the ability of the foster caregiver to be an adoptive parent and attach the previous home study and Child Characteristic Checklist to the current, if applicable.  Prior to approval of the adoption home study it shall be documented that the foster caregiver has fulfilled the required adoption training.  
Separation and Grief
It is very traumatic for all children when they are removed from their birth family and placed in foster care.  Placement can be very damaging for any child because it disrupts the basic developmental process of attachment to a child's parents.  This is true no matter how serious the abuse or neglect was that caused the child to be removed from the birth family.  All children will go through a grieving process, just as if the birth parent has been lost to the child through death.

The toughest problem for all foster children is that the child will go through the same grief process if they leave the foster home to be returned to the birth family, or if they are adopted by another family.  Remember how you felt when you lost a loved one through death?  Remember how difficult the day by days were for you?  Remember how alone you felt and overwhelmed?  This is exactly how each foster child feels whenever they are moved to a foster home.  Sometimes, the foster child isn't able to show it on the outside or talk about the pain, but all of the foster children are feeling the loss on the inside.

The process of grief is disrupting to short-term memory.  The child coming into foster care will be apt to be affected by short-term memory deficits.  The child will literally forget because their short-term memory isn't processing well.  The grief process disrupts the child's ability to develop and learn.

The behavior of a foster child will often indicate a grief process.  Usually, there is a "honeymoon period" where the child coming into care will be very good for a few weeks.  Feelings and behaviors are closely linked together.  Since most foster children are not able to talk about or understand their feelings, they may express them in other ways.  The anger of the child is often expressed through a good deal of acting out behavior.  The child is angry about disconnections and angry about the detachments.

Some children may express their feelings and needs by:

· Bedwetting, soiling, constipation, crying, vomiting, getting sick.

· Over or under eating, stealing, or hoarding food.

· Talking, moving, or sleeping a lot or very little.

· Acting out sexually - masturbating, etc.

· Destroying property, swearing, having tantrums, hurting themselves - head banging, pulling out their hair.

· Being forgetful or afraid, having nightmares, imaginary friends or daydreaming.

· Mood swings or trying to be the perfect child.

· Failing at school, being truant, or afraid to go to school.

It is very important for foster parents to understand the grief process our foster children will go through when the child is placed.  Remember to be patient and understanding.  Some children will need counseling to deal with the grief.  Call your case worker to discuss your foster child's adjustment to placement.  Make sure to note any adjustment problems of your foster child in their monthly progress report. 
Erie County Department of Job and Family Services Foster/Adoption Recruitment Policy

Effective 5/1/2010
Erie County Department of Job and Family Services are committed to achieving timely and appropriate placements for all children awaiting temporary or permanent placements.  This agency is involved in the adoption and foster care placement of children and receives Federal Assistance.  Foster and adoptive homes are available for children ranging in age from newborn infants through eighteen years.  Erie County Department of Job and Family Services is committed to a diligent recruitment process which focuses on finding capable and willing foster and adoptive parents who reflect the diversity of the children needing placement. This agency will conduct recruitment efforts for foster and adoptive parents both in the community of Erie County and in surrounding counties to provide children a well-matched placement.  

All recruitment activities and materials used by Erie County Department of Job and Family Services will be in compliance with MEPA and Title VI, the “Indian Child Welfare Act of 1978”, 25 U.S.C.A. 1901, et seq., as amended, and the “Adoption and Safe Families Act of 1997”.  

All foster and adoptive inquiries will be entered in a log by both the foster and adoption specialist and responded to within seven working days.  Within that time frame the prospective foster and/or adoptive families will be sent packets of information about foster and adoption and pre-service training offered by our agency or other surrounding agencies.  The agency will provide or arrange the required and necessary pre-service trainings to all prospective foster and or adoptive parents so they will be adequately trained to care for the children placed in their home.  Erie County Department of Job and Family Services offers flexible hours and locations in which foster and adoption activities can be completed.  Every effort is made by the agency to frequently offer training and orientation classes in both the daytime, evening, and/or weekends.  The agency conducts trainings classes at the Erie County Department of Job and Family Services but would consider other locations throughout the county for the convenience of foster and adoptive parents if requested.  Foster and Adoptive parents from other counties are welcome to attend the offered trainings.  For those families who enter the homestudy process, appointments are arranged at the foster and adoptive families’ convenience to avoid conflicts with their work schedules.  Evening and weekend appointments are available in addition to the agency’s regular working hours of 8:00a.m to 4:30p.m., Monday through Friday. 

All adoptive applicants interested in having the agency complete their homestudy need to be residents of Erie County, unless the applicant is interested in adopting a special needs Erie County child or is an employee of a neighboring county agency. Foster care applicants do not need to be residents of Erie County.  The Erie County Department of Job and Family Services does not charge any fees to complete a foster or adoptive homestudy.  In addition, there will be no additional fees charged to update a homestudy, monitor a placement, or for post-adoptive services.  All families certified as foster and adoptive parents are responsible for paying for psychological evaluations, physicals, or a well water test, if applicable.  Any of these fees for foster and adoptive parents may be partially or fully paid by this agency at the discretion of the agency director in cases of economical need in order to ensure the best foster or adoptive placement for a child.  Additionally, these costs could be reimbursed to the adoptive parent if an adoptive placement is made and finalized by applying for non-recurring adoption expenses.  These are expenses related directly to the homestudy process and will be considered for reimbursement only if all guidelines are met for the approval of Non-Recurring Adoption Expenses.  Private and step-parent adoptions have set fees established by Erie County Probate Court. 

Erie County Department of Job and Family Services will provide access to homestudies approved by the agency as well as related documents to other PCSA, PCPA, and PNA which requests a copy of the homestudy for matching purposes.  

Erie County Department of Job and Family Services provides the staff with training opportunities and encourages attendance at various trainings on cultural diversity offered by the Northwest Ohio Regional Training Center to ensure that staff are able to work with diverse cultural, racial and economical communities. 

The agency will eliminate any linguistic barriers that may exist by arranging to have interpreters available for those whose primary language is not English or for those who have hearing or speech impairments.  Such interpreters may be current agency employees, friends or family of the prospective adoptive or foster parent, or other community members.  The agency will seek services from the Firelands Branch of Bowling Green State University and Sandusky High School to assist in providing additional resources if necessary.  

In an effort to reach all parts of the community, Erie County Department of Job and Family Services has developed a variety of methods to disseminate both general and child specific information to aide in foster and adoptive home recruitment.  The agency will inform all community members of the need for foster and adoptive families through radio, newspaper, printed materials, and public appearances.  The information that will be made available through these media forms will include: information about the foster and adoption process, training opportunities, information about the characteristics and 

special needs of the children awaiting foster or adoptive placement, the support offered for foster and adoptive families through the agency, and various scheduled events.  The agency is dedicated to finding foster and adoptive homes and creating permanency for the children of Erie County.  The agency has developed various strategies to reach out to all parts of the community including, but not limited to:

A. Newspapers:

1. Paid Advertisement announcing Foster and Adoption Opportunities

2. Human Interest Stories

3. Appreciation Events for those who serve the children of Erie County

4. Community bulletin inserts

B. Radio Announcements:

1. Public Service Announcements

2. Child Abuse and Awareness Announcements

3. National Adoption Month Announcements

4. Community Bulletin Boards

C. Foster and Adoption Recruitment Committee:

1. The agency has self-addressed paid postcards providing individuals who are interested in fostering or adoption the opportunity to receive more information by mail and/or phone. The agency will also be hanging door hangers in the community to help recruit foster and adoptive parents. Frisbees, bracelets, and magnets have been distributed to the community at various events with the agency’s name, logo, and phone number.  Pens and stress balls have been taken to speaking engagements, schools, and other fairs.  The agency will be holding their third annual Luau to recruit new foster and adoptive families. 

2. The Faith Based Committee has created a power point presentation designed to reach out to individual neighborhoods through their churches.   This presentation expresses the need for foster and adoptive homes and will be introduced at various churches throughout the community.  The agency is looking at interested faith based organizations at this time for presentations to be conducted.

3.   Sub Committees have been created to engage and reach out to the 


community in a joint effort to prevent child abuse and neglect and to 


provide information to individual’s regarding the number of children who 


are currently in need of both short and long term permanency.  Events are 

planned to educate area schools and provide opportunities to provide information to both children and adults.  The committee’s have planned Aiding Children’s Excellence Awards and Foster Parent Appreciation Events, and Child Abuse and Prevention Month Activities, and National Adoption Day education.   

D. Brochures:

1. Foster and Adopt Brochures are displayed at various agencies and given to businesses to be distributed to customers. At this time the agency has them displayed at local doctor’s offices, community agencies, and distributes them at events.  Door hangers have also been purchased to reach all areas of the community.     

              Placemats:

2. The agency has placemats printed with the mission statement and 

information regarding being a foster and adoptive parent.  The placemats are currently at 12 local restaurants. 

E. Cold Calls-Contacting individuals to provide education and recruitment of foster and adoptive parents in an effort to reach all parts of the community’s encompassed within the county. A power point presentation has been completed to present key points in an organized and effective manner.

F. Public Speaking Engagements

1. Community Schools          

2. Churches

3. Social Organizations

4. CASA

5. Leadership Erie County 

6. Businesses

G. Community Events

1. Invitations to community events, Vermilion Safety Fair, Community Safety Celebration, and Harvest Happenings. 

2. Mall Display Booth of Foster and Adoption Information

3.   Booth at the Erie County Fair of Foster and Adoption Information

4.   Pinwheels for Prevention


      5.   Aiding Children’s Excellence Awards/ Foster Care Appreciation Dinner

                  6.   National Adoption Day Celebration


      7.   Annual Summer Luau

H. Adopt Ohio Website, Adoption videos created for children in the agencies permanent custody, and the creation of an Erie County Website to be created in May of 2009.  

I. Recruitment Idea Exchange, NE Ohio Adoption Resource Exchange, North West Ohio Foster Care and Adoption Network Membership, Cuyahoga County Adoption Mixer Committee.

Erie County Department of Job and Family Services are invested in finding a permanent family for the children in the permanent custody of this agency.  The agency will conduct a search of the statewide automated child welfare information system when applicable.  All home studies received by the agency will be reviewed to see if they may be an appropriate placement for any of the waiting children in custody.  Child Specific Information is disseminated by the agency through:

A. Ohio Adoption Photo Listing

1. The agency will register all children on OAPL and the Adopt Ohio Web page within ninety days of the date of obtaining permanent custody of a child, unless the child’s custody is under appeal, child is in adoptive placement, or pre-adoptive visits are in effect and a placement date within a one month period has been identified. Any prospective adoptive parent will be able to view OAPL and will be given the address of the web site.  

B. Personal Photo Fliers

1. May be distributed to other county and private agencies as appropriate. This agency may also contact agencies by phone and e-mail.   

C. Agency Photo Book

1. This agency will have all children in permanent custody who are available for adoption in a book that can be viewed by individuals interested in adoption and is taken to community events.  

D. Adoption Mixers

E. The agency is in the process of creating a website in which videos and pictures can be seen for children who are waiting forever families.  

Persons inquiring to be foster and adoptive parents will be informed by Erie County Department of Job and Family Services that most of the children in the temporary and permanent custody of this agency have suffered abuse and neglect and range in age from infant to 18, or up to 21 if possessing a significant physical or mental handicap.  Additionally, prospective foster and adopt parents will be informed that the children in the permanent custody of this agency are of all racial, cultural, and ethnic backgrounds, may have developmental, physical, and emotional delays, and intellectual problems that may vary from mild to severe.    

Characteristics of Children in the Custody of the Agency Available for Adoption:  The agency currently has 12 children in the Permanent Custody of the agency available for adoption and 3 children who are currently in adoptive placement. The ages of the children in permanent custody of the agency for more than 12 months is 5-18 years old.  The agency has 1 child in the permanent custody of the agency for less than 12 months who is in adoptive placement at this time.  Listings of the 12 children are as follows:

Awaiting adoptive placement more than 12 months

· Female, age 16, Caucasian, Non-Hispanic, developmentally on target, moderate emotional and physical needs, available for adoption since 01/12/2005  

· Female, age 16, Caucasian, Non Hispanic, developmentally on target, moderate emotional and physical needs, available for adoption since 11/28/2001  

· Male, age 18, Caucasian, Non-Hispanic, developmentally on target, mild emotional and physical needs, available for adoption since 5/15/2002 
· Sibling group: 1) Male, age 16, Caucasian, Hispanic, developmentally delayed in academics, moderate emotional and physical needs. 2) Male, age 14, Caucasian, Hispanic, developmentally on target in most areas, moderate emotional and physical needs. Sibling group available for adoption since 5/22/2006 
· Sibling group: Female, age 17, Caucasian, Non-Hispanic, developmentally on target, mild emotional and physical needs. 2.) Female, age 16, Caucasian, Hispanic, developmentally delayed in area of academics, mild emotional and physical needs. Sibling group available for adoption since 01/29/2007. 
· Male, age 10, Caucasian, Hispanic, developmentally on target, moderate emotional and physical needs, available for adoption since 5/22/2006  
· Sibling group: Female, age 12, Caucasian, Non-Hispanic, average student, moderate emotional and physical needs. 2.) Female, age 9, Caucasian, Non-Hispanic, average student, mild emotional and physical needs. 3.) Female, age 8, Caucasian, Non-Hispanic, above average student, mild emotional and physical needs. 4.) Male, age 5, not in school, mild emotional and physical needs.  Sibling group available for adoption since 02/27/08, appeal was filed and permanent custody was upheld. 

A comparison of the children in the Permanent Custody of this agency to the characteristics of the families approved by the Erie County Department of Job and Family Services to adopt would show the following information:  Of the children in the permanent custody of the agency 6% are African American, 60% are Caucasian, and 33% are Caucasian with Hispanic ethnicity.  Out of those children who are awaiting a forever family 75% are Caucasian and 25% are Caucasian with Hispanic ethnicity. Of those children 58% are female and 42% are male. Our agency currently has 18 approved adoptive homes.  Of those homes 100% are Caucasian.

The agency will make attempts to initiate recruitment of families with Hispanic ethnicity as this is under represented when looking at the children in permanent custody. The county demographics do not show there is a need as a whole when looking at the children served in both temporary custody and permanent custody.  The children in permanent custody are a sibling group of five and were transient and not residents of Erie County.  The agency has one foster parents who is certified as foster only who is Caucasian with Hispanic ethnicity but is not dually approved for adoption.   

The agency currently has temporary custody of  80 children.  Of those children 56% are Caucasian, Non-Hispanic, 44% are African American.  The agency has 36 foster and adoptive families certified at this time.  Of those families 75% are Caucasian, 3% are Caucasian with Hispanic ethnicity, and 22% are African American.  The agency is attending an upcoming NAACP meeting and contacting African American churches to attend church services in an effort to recruit foster and adoptive homes to mirror the races of children who are in the agency’s temporary custody.  

Grievance Procedure

The below procedure is to ensure that Erie County Children Services is in compliance with OAC and COA requirements.  

The purpose of the Grievance Procedure is to allow persons not satisfied with the provision of service or those desirous to appeal the Agency’s disposition/resolution of child abuse or neglect.

This policy is applicable to:

· Parents/custodians/ legal guardians

· foster parents

· kinship care providers

· applicants or providers of adult-supervised living arrangements

· adoptive applicants

· children concerning the provision of service
· Alleged Perpetrators who disagree with the Agency’s disposition/resolution of a report of child abuse or neglect 
It is the policy of the Erie County Department of Job & Family Services to provide procedures for person (s) not satisfied with the provision of service or to provide the procedure to appeal of the Agency’s disposition/resolution of child abuse and neglect.

A person not satisfied with the provision of service or wishing to appeal the Agency’s disposition/resolution of child abuse and neglect may do so within one (90) ninety days of the end of service provision or disposition/resolution.  Should there be potential for future Court or Prosecutor involvement, requests received will be placed on hold until resolution or two (2) years, whichever is the latter.  Any complaint or request for appeal must be submitted to the attention of the Agency Director.

A written copy of the grievance hearing procedures will be provided to an individual within three (3) working days of the request being made. 

The request for reconsideration/appeal must contain the following:

· Name, date, address and signature of person requesting the reconsideration/appeal

· Resolution requested

· The need for assistance due to being hearing or vision impaired, or the need for an interpreter due to speaking a language other than English for necessary arrangements to be made by the Agency

Upon receipt of the request, a letter will be issued to the person requesting the reconsideration/appeal that will explain the following:

· A date set for the hearing within thirty (30) days of receipt of request

· Notification the request has been placed on hold

· Denial of the request for reconsideration/appeal and the reason for such action

Within thirty (30) days of the hearing, a letter will be sent to the individual  requesting the reconsideration/appeal notifying the person of the decision 

When an appeal of the Agency disposition/resolution of a report of child abuse or neglect is heard and the Agency changes the original disposition, the Agency shall update the central registry information

Copies of all correspondence shall be retained in the case record.  

Created:  November 2, 2006

Effective:  November 2, 2006

Appendix 1:

NON-DISCRIMINATION REQUIREMENTS FOR FOSTER CARE AND ADOPTIVE PLACEMENTS The JFS 01611 “Ohio Department of Job and Family Services Non-Discrimination Requirements for Foster Care and Adoptive Placements” can be found electronically: http://www.odjfs.state.oh.us/forms/file.asp?id=42848
                               Ohio Department of Job and Family Services

Non-discrimination Requirements for Foster Care and Adoptive Placements

The Multiethnic Placement Act of 1994, 42 U.S.C. 622(b)(9), 671(a)(18), 674(d) and 1996(b) (hereinafter"MEPA") and Title VI of the Civil Rights Act of 1964, 42 U.S.C. 2000d, et seq as it applies to the fostercare and adoption process (hereinafter "Title VI"), are designed to decrease the time children wait for foster care and adoption placement, prevent discrimination in the placement of children, and aid in the identification and recruitment of foster and adoptive families who can meet each child's needs. It prohibits any agency using federal funds from denying any person the opportunity to become an adoptive parent or foster caregiver on the basis of race, color or national origin of that person, or of the child involved and from delaying or denying the placement of a child for adoption or foster care on the basis of race, color or

national origin of the adoptive parent or parents, of the foster caregiver or caregivers, or the child involved.
Under MEPA and Title VI, no agency may routinely consider race, color or national origin as a factor in assessing the needs or best interests of children. In each case, the only consideration shall be the child's individual needs and the ability of the prospective foster caregiver or adoptive parent to meet those needs. Only the most compelling reasons may serve to justify consideration of race, color or national origin as part of a placement decision. Such reasons emerge only in the unique and individual circumstances of each child and each prospective foster caregiver or adoptive parent. In those exceptional circumstances when race, color or national origin need to be taken into account in a placement decision, such consideration must be narrowly tailored to advance the child's best interest. Even when the facts of a particular case allow consideration related to race, color or national origin, this consideration shall not be the sole determining

factor in the placement decision.
The following actions by a PCSA, PCPA, or PNA are permitted under MEPA and Title VI:
· Asking about and honoring any choice made by prospective adoptive parents or prospectivefoster caregivers regarding what race, color or national origin of child the prospective adoptive parents or prospective foster caregivers will accept.
· Honoring the decision of a child over 12 years of age to not consent to an adoption when

that decision has been approved by a court pursuant to section 3107.06 of the Revised            Code.
· Providing information and resources about adopting a child of another race, color or national origin to prospective adoptive parents or prospective foster caregivers who request such information and making known to all families that such information and resource are available.

· Considering the request of a birth parent(s) to place the child with a relative or nonrelative identified by name.

· Considering race, color or national origin as a possible factor in the placement decision

when compelling reasons serve to justify that race, color or national origin needs to be a

factor in the placement decision. Even when the facts of a particular case allow

consideration related to race, color or national origin, this consideration shall not be the sole determining factor in the placement decision.

· Discussing the special cultural and physical needs of children of different races, ethnicities, and national origins as part of the training which is required of all persons who seek to become eligible to be adoptive parents or foster caregivers.

· Documenting verbal comments, verbatim, or documenting in detail any other indication

made by a prospective adoptive family member or prospective foster caregiver family

member living in the household reflecting a negative perspective regarding the race, color or national origin of a child for whom they have expressed an interest in adopting and

indicating whether those comments were made before or after completion of the cultural

diversity training which is required for all prospective adoptive or foster care applicants.
The following are examples of actions prohibited under MEPA and Title VI:

· Using the race, color or national origin of a prospective adoptive parent or foster caregiver to differentiate between adoptive placements for a child, unless an individualized assessment has been completed.

· Honoring the request of a birth parent(s) to place a child with a prospective adoptive parent or prospective foster caregiver of a specific race, color or national origin, unless the birth parent(s) identifies a relative or non-relative by name and that person is found to meet all relevant state child welfare protection standards, unless the agency determines that the placement is not in the best interests of the child.

· Requiring a prospective adoptive family or a prospective foster caregiver to prepare or

accept a transracial adoption or foster care plan.

· Using "culture" or "ethnicity" as a proxy for race, color or national origin.

· Delaying or denying placement of a child based upon the geographical location of the

neighborhood of the prospective adoptive family or a prospective foster caregiver whenever geography is being used as a proxy for the racial composition of the neighborhood, the demographics of the neighborhood, the presence or lack of presence of a significant number of persons of a particular race, color, or national origin in the neighborhood or any similar purpose.

· Requiring extra scrutiny, additional training, or greater cultural awareness of individuals

who are prospective adoptive parents or foster caregivers of children of a different race,

color or national origin than required of other prospective adoptive parents or foster

caregivers.

· Relying upon general or stereotypical assumptions about the needs of children of a particular race, color or national origin.
· Relying upon general or stereotypical assumptions about the ability of prospective adoptive parents or prospective foster caregivers of a particular race, color or national origin to care for or nurture the sense of identity of a child of another race, color or national origin.

· "Steering" prospective adoptive parents or foster caregivers away from parenting a child of another race, color, or national origin. "Steering" is any activity that attempts to discourage prospective adoptive parents or prospective foster caregivers from parenting a child of a particular race, color or national origin.
Appendix 2:
OFFENSES LISTED IN PARAGRAPH (J)(1) OF RULE 5101:2-7-02 OF THE ADMINISTRATIVE CODE

OFFENSES AGAINST ANIMALS

R.C. 959.13-- Cruelty to animals

HOMICIDE

R.C. 2903.01-- Aggravated murder

R.C. 2903.02-- Murder

R.C. 2903.03-- Voluntary manslaughter

R.C. 2903.04-- Involuntary manslaughter

ASSAULT

R.C. 2903.11-- Felonious assault

R.C. 2903.12-- Aggravated assault

R.C. 2903.15-- Permitting child abuse

R.C. 2903.13-- Assault

R.C. 2903.16-- Failing to provide for a functionally impaired person

MENACING

R.C. 2903.21-- Aggravated menacing

R.C. 2903.211-- Menacing by stalking

R.C. 2903.22-- Menacing

PATIENT ABUSE AND NEGLECT

R.C. 2903.34-- Patient abuse, neglect

KIDNAPPING AND RELATED ISSUES

R.C. 2905.01-- Kidnapping

R.C. 2905.02-- Abduction

R.C. 2905.04-- Child stealing (as this law existed prior to July 1, 1996)

R.C. 2905.05-- Criminal child enticement

SEX OFFENSES

R.C. 2907.02-- Rape

R.C. 2907.03-- Sexual battery

R.C. 2907.04-- Corruption of a minor Unlawful sexual conduct with a minor
OFFENSES LISTED IN PARAGRAPH (J)(1) OF RULE 5101:2-7-02 OF THE ADMINISTRATIVE CODE

R.C. 2907.05-- Gross sexual imposition

R.C. 2907.06-- Sexual imposition

R.C. 2907.07-- Importuning

R.C. 2907.08-- Voyeurism

R.C. 2907.09-- Public indecency

R.C. 2907.12-- Felonious sexual penetration (as this former section of law existed)

R.C. 2907.21-- Compelling prostitution

R.C. 2907.22-- Promoting prostitution

R.C. 2907.23-- Procuring

R.C. 2907.25-- Prostitution

R.C. 2907.31-- Disseminating matter harmful to juveniles

R.C. 2907.32-- Pandering obscenity

R.C. 2907.321-- Pandering obscenity involving a minor

R.C. 2907.322-- Pandering sexually oriented matter involving a minor

R.C. 2907.323-- Illegal use of a minor in nudity-oriented material or performance

ARSON

R.C. 2909.02-- Aggravated arson

R.C. 2909.03-- Arson

R.C. 2909.22-- Soliciting or providing support for act of terrorism

R.C. 2909.23-- Making terroristic threat

R.C. 2909.24-- Terrorism

ROBBERY AND BURGLARY

R.C. 2911.01-- Aggravated robbery

R.C. 2911.02-- Robbery

R.C. 2911.11-- Aggravated burglary

R.C. 2911.12-- Burglary

THEFT AND FRAUD

R.C. 2913.49--Identity Fraud

OFFENSES AGAINST THE PUBLIC PEACE

R.C. 2917.01--Inciting to violence

R.C. 2917.02-- Aggravated riot

OFFENSES AGAINST THE FAMILY Appendix A to OAC 5101:2-7-02
OFFENSES LISTED IN PARAGRAPH (J)(1) OF RULE 5101:2-7-02 OF THE ADMINISTRATIVE CODE

R.C. 2919.12-- Unlawful abortion

R.C. 2919.22-- Endangering children

R.C. 2919.23-- Interference with custody (that would have been a violation of R.C. 2905.04 as it

existed prior to July 1, 1996 if violation had been committed prior to that date)

R.C. 2919.24-- Contributing to unruliness or delinquency of a child

R.C. 2919.25-- Domestic violence

WEAPONS CONTROL

R.C. 2923.12-- Carrying a concealed weapon

R.C. 2923.13-- Having a weapon while under disability

R.C. 2923.161-- Improperly discharging a firearm at or into a habitation or school

DRUG OFFENSES

R.C. 2925.02 -- Corrupting another with drugs

R.C. 2925.03 -- Trafficking in drugs

R.C. 2925.04 -- Illegal manufacture of drugs or cultivation of marijuana

R.C. 2925.05 -- Funding of drug or marijuana trafficking

R.C. 2925.06 -- Illegal administration or distribution of anabolic steroids

R.C. 2925.11 -- Possession of drugs or marijuana that is not a minor drug possession offense

OTHER

R.C. 2927.12-- Ethnic intimidation

R.C. 3716.11 -- Placing harmful objects in food or confection

R.C. 4511.19-- Operating vehicle under the influence of alcohol or drugs – OVI or OVUAC
Appendix 3:
AUTHORIZATION FOR RELEASE OF CONFIDENTIAL INFORMATION

POLICE/CRIMINAL RECORD CHECK
CASE NAME:______________________________________

NAME        (Last)       (Maiden)                   (First)                                                (Middle)

ADDRESS


CITY


STATE:


ZIP:
SOCIAL SECURITY NO.                    DATE OF BIRTH                      PLACE OF BIRTH

PHONE NUMBER:____________________________________

I understand that it is necessary that an investigation of my background be conducted to verify the presence or lack of any past violations of law.

I understand that the purpose of this check is to protect myself, the adoptive/foster child, and the Erie County Department of Job and Family Services by establishing that I have a good reputation and record within my community.

I hereby give my consent for this information exchange and authorize the Erie County Department of Job and Family Services to contact either local or state police or sheriff departments or courts in this or another state to gain this information.

I understand that this release will remain in effect until    90 Days from signature.  

(Specify date, event, or condition upon which it will expire - WITHIN 180 DAYS)
unless revoked by me in writing prior to that date. 
                                                                                              

SIGNATURE


DATE

CASEWORKER NAME                  


 DATE

Residence over the last 10 years:

City:


State:


County:


Year

______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
ERIE COUNTY DEPARTMENT OF JOB AND FAMILY SERVICES

221 West Parish Street

Sandusky, Ohio  44870
http://www.erie-county-ohio.net/jfs/welcome.htm
Director, Karen Balconi Ghezzi, Esq.    Phone: (419) 626-6781 Fax:    (419) 626-5854
In accordance with OAC 5101:2-42-18 that requires all adults involved in a relative home study to identify prior Children Services Involvement:

[    ]
I do not have prior Children Services Involvement.  

[    ]   
I have been a foster caregiver or kinship/relative

caregiver.

[    ]
I have past involvement with Children Services 


Involvement with the following agencies and reasons:


If yes explain briefly:________________________________

____________________________________________________________________________________________________________________________________________
NAME        (Last)      (Maiden)                      (First)                                               (Middle)

ADDRESS


CITY


STATE:


ZIP:
SOCIAL SECURITY NO.                    DATE OF BIRTH                      PLACE OF BIRTH


Signed:  ______________________________________


Date: 
_______________________________________

CASE NAME:_______________________________________

ERIE COUNTY DEPARTMENT OF JOB AND FAMILY SERVICES

221 West Parish Street

Sandusky, Ohio  44870
http://www.erie-county-ohio.net/jfs/welcome.htm
Director, Karen Balconi Ghezzi, Esq.             Phone: (419) 626-6781 
                   Fax:    (419) 626-5854

CASE NAME:__________________________


AUTHORIZATION FOR RELEASE OF INFORMATION
The  Ohio Department of child welfare/ Erie Co. PCSA     is hereby granted permission to release to:

Erie County Department of Job and Family Services

221 W. Parish Street

Sandusky, OH   44870
Information regarding prior PCSA involvement in accordance with OAC 5101:2-42-18 (7) regarding:

___________________________________
D.O.B. ______________________

(Print or type full name of client/patient)

(Include Maiden Name)
Purpose or need for disclosure:


Specific information to be disclosed:

Relative home study


Prior Children Services Involvement

This consent to disclose may be revoked by me at any time except to the extent that action has been taken in reliance thereon.

This consent (unless expressly revoked earlier) expires on:


______________________________________________________________


      (Specify date, event, or condition upon which  it will expire - WITHIN 90 DAYS)
As required by Section 2.32 (a) - Prohibition of Redisclosure - Rules.

“This information has been disclosed to you from records whose confidentiality is protected by Federal Law.  Federal regulations (42 CFR Part 2) prohibit you from making any further disclosure of it without the specific written consent of the person to whom it pertains to or otherwise permitted by such regulations.  A general authorization for the release of medical or other information is NOT sufficient for this purpose.”
DATE SIGNED: ______________________
________________________________


(Signature of Client)
WITNESS: ___________________________
Relationship: __________________

CASEWORKERS NAME:__________________________________________
Erie County Department of Job and Family Services

221 W. Parish St.; Sandusky, Ohio 44870

Ph. #: 419-626-6781   Fax #: 419-624-6328

VOLUNTARY WITHDRAWAL OF FAMILY FOSTER HOME/ADOPTIVE HOME CERTIFICATION AND/OR APPLICATION

I wish to withdraw my Foster Home Certificate and/or Application to board and/or adopt children and shall make a new application, if I again consider boarding and/or adopting children in my home.  

_____________________________________

________________________

SIGNATURE – FOSTER/ADOPT PARENT

PRINTED NAME

_____________________________________

________________________

SIGNATURE – FOSTER/ADOPT PARENT                 
PRINTED NAME

ADDRESS:
___________________________________


___________________________________

DATE SIGNED: 
_____________________________

EFFECTIVE DATE OF TERMINATION: ____________

APPROVED: (ECDJFS Staff)

______________________________
____________

AUTHORIZED REPRESENTATIVE
DATE

ADDRESS: 
____________________________________


____________________________________


____________________________________

Erie County Job & Family Service

PROGRESS REPORT
To:_________________________________________

Foster Parent(s) Name:_________________________  

Foster Child:_________________________________ D.O.B.:_________ 

Date of Placement:___________

Report Completed for the month of:_____________________(Include Year)

Please complete the following:

1.) Routines, Work, Bedtime, Hygiene, etc.: Bath or shower schedule (daily/every other day).  Does child refuse to brush teeth, wash hair, etc?  Status of potty training.  Does child get up for school on time?  List bedtime and any struggles with getting child to bed. ______________________________________________________________________

______________________________________________________________________

______________________________________________________________________

____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

2.) Peer and Sibling Relationships: How does foster child get along with other children in the home?  Estimated number of arguments and circumstances behind them. 
____________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

3.) Relationship with Foster Parent(s): How does the foster child get along with you?  Attitudes and Frustrations.  Does the child listen? Do you struggle with communication?____________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

4.) Use of Recreation and Time Structuring: What does the child do in their spare time?  List hobbies, sports, favorite toys, vacations, new friends outside the home._____________________________________________________________________

____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

5.) Health - Physical and Emotional (List ALL appointments and reasons): All appointments and dates must be listed.  Include prescribed medication or recommendations.  (Attach a copy of a calendar sheet with notes jotted down for each appointment (if easier for you):____________________________________________________________________________

____________________________________________________________________________________

____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

6.) Relationship with Parents, Letters, Phone Calls, Reactions to Visits:   List contacts with birth family, type of contact (visit, phone call or unexpected sighting at the grocery store).  How did the child act before and after the visit?  If foster parent is supervising the visit or drop offs, include how things went.___________________________________________________

____________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

7.) School: Behaviors or concerns expressed by school personnel.   Absences of 2-3 days or more due to illness, etc.  Copies or log of grades, if received in the time period.  Awards or honors achieved.  Schedule of upcoming school meetings or IEP(s or results of any of these meetings that occurred.________________________________________________________

____________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

8.) Problems and Needs: Anything not listed in categories above.

____________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

NOTES: In general, refrain from using words such as (good( or (ok( as the caseworker(s interpretation of these words may be different from your own.
PLEASE ATTACH THE PRESCRIPTION LOG WITH THE PROGRESS REPORT!!!!!
PRESCRIPTION LOG

MONTH OF:_______________20___

CHILD’S NAME:___________________________________________________DOB:__________

NAME OF PRESCRIPTION:_________________________________________________
DOSAGE:___________________________________________TIMES PER 
DAY:_____________________

LOG THE TIME THE PRESCRIPTION IS GIVEN & INITIAL OF CAREGIVER ADMINISTERING

  DAY: 
   TIME:      INITIALS

DAY:

TIME:      INITIALS

	
	     AM    PM
	

	 
	     AM    PM
	

	
	     AM    PM
	

	
	     AM    PM
	

	
	     AM    PM
	

	 
	     AM    PM
	

	
	     AM    PM
	

	
	     AM    PM
	

	
	     AM    PM
	

	 
	     AM    PM
	

	
	     AM    PM
	

	
	     AM    PM
	

	
	     AM    PM
	

	 
	     AM    PM
	

	
	     AM    PM
	

	 
	     AM    PM
	

	
	     AM    PM
	

	 
	     AM    PM
	

	
	     AM    PM
	

	
	     AM    PM
	

	
	     AM    PM
	

	 
	     AM    PM
	

	
	     AM    PM
	

	
	     AM    PM
	

	
	     AM    PM
	

	 
	     AM    PM
	

	
	     AM    PM
	

	
	     AM    PM
	


All unique instructions regarding administration:______

________________________________

________________________________

	 
	   AM    PM
	

	
	   AM    PM
	

	
	   AM    PM
	

	
	   AM    PM
	

	 
	   AM    PM
	

	
	   AM    PM
	

	
	   AM    PM
	

	
	   AM    PM
	

	 
	   AM    PM
	

	
	   AM    PM
	

	 
	   AM    PM
	

	
	   AM    PM
	

	 
	   AM    PM
	

	
	   AM    PM
	

	
	   AM    PM
	

	
	   AM    PM
	

	 
	   AM    PM
	

	
	   AM    PM
	

	
	   AM    PM
	

	
	   AM    PM
	

	 
	   AM    PM
	

	
	   AM    PM
	

	
	   AM    PM
	

	
	   AM    PM
	

	 
	   AM    PM
	

	
	   AM    PM
	

	 
	   AM    PM
	

	
	   AM    PM
	


Information concerning possible side effects:__________________
_______________________________
Erie County Job & family services
221 W. Parish Street

Sandusky, OH  44870

Ph: 419-626-6781 
Fax: 419-624-6328

CRITICAL INCIDENT REPORT

DATE:
______________________________

YOUTH NAME_____________________________
LOCATION OF INCIDENT__________________________DATE OF INCIDENT________________________
TYPE OF INCIDENT:______________________________TIME OF INCIDENT: ______________a.m./p.m.

AGENCY STAFF/FOSTER PARENT WITNESS: _________________________________________________

ECDJFS STAFF CASEWORKER:_____________________________________

JUVENILE COURT PROBATION WORKER:____________________________

NUMBER OF ATTACHMENTS: (Police Reports etc.)______________________

DESCRIPTION OF INCIDENT:
ACTION TAKEN:

SIGNATURE:_______________________________________________ DATE:_____________________________
ERIE COUNTY DEPARTMENT OF JOB AND FAMILY SERVICES

221 West Parish Street

Sandusky, Ohio  44870
http://www.erie-county-ohio.net/jfs/welcome.htm
Karen Balconi Ghezzi, Esq., Director
    Phone: (419) 626-6781
Fax:    (419) 626-5854
3 DAY HEALTH SCREEN CHECK EXAMINATION VERIFICATION

CHILD’S NAME:________________________________________________________

DATE OF BIRTH:_______________________________________________________

DATE OF 3 DAY HEALTH SCREEN:_________________________________________

NAME/AGENCY COMPLETING HEALTH SCREEN:________________________________

ADDRESS OF PERSON/AGENCY COMPLETING HEALTH SCREEN:____________________

____________________________________________________________________________________________________________________________________________

PHONE NUMBER OF PERSON/AGENCY COMPLETING HEALTH SCREEN:_______________

PLEASE LIST ANY COMMUNICABLE DISEASES FOUND AT HEALTH SCREEN:_________

__________________________________________________________________________________________________________________________________________________________________________________________________________________

OTHER COMMENTS:_____________________________________________________________

______________________________________________________________________

______________________________________________________________________

SIGNATURE AND TITLE OF PERSON COMPLETING HEALTH SCREEN:_______________

______________________________________________________________________

DATE:______________________

ERIE COUNTY DEPARTMENT OF JOB AND FAMILY SERVICES

221 West Parish Street

Sandusky, Ohio  44870
http://www.erie-county-ohio.net/jfs/welcome.htm
Karen Balconi Ghezzi, Esq., Director

Phone: (419) 626-6781


Fax:    (419) 626-5854

60 DAY HEALTH EXAMINATION VERIFICATION
CHILD’S NAME:_____________________________________________

DATE OF BIRTH:_____________________________________________

DATE OF EXAMINATION:______________________________________

PHYSICAN’S NAME:___________________________________________

ADDRESS:_____________________________________________________

PHONE NUMBER:_______________________________________________
HEIGHT:__________
WEIGHT:_______________

BLOOD PRESSURE:_____________

TEMPERATURE:___________
PULSE:_________________
HEAD CIRCUMFERENCE:_________

VISION SCREENING:________________   RIGHT EYE TEST:    20/______        LEFT EYE TEST:20/_____

HEARING SCREENING RESULTS:__________________________________________________________
LIST ANY MEDICATIONS THAT CHILD IS TAKING:_____________________________________________________________________________
LIST ANY ALLERGIES :_________________________________________________________
IMMUNIZATIONS UP TO DATE: ___YES  ______NO    

ANY IMMUNIZATIONS GIVEN TODAY, IF SO PLEASE LIST:___________________________________

PLEASE WRITE POSTIVE FINDINGS FOR THE FOLLOWING AND LIST IF ANY SIGNS OF INJURY, MALTREATMENT OR OTHER IS FOUND:  

NUTRITION:__________________________________________________________________________
DEVELOPMENT:________________________________________________________________________

POSTURE:____________________________________________________________________________
SKIN:_______________________________________________________________________________
CHEST:______________________________________________________________________________
HEART:______________________________________________________________________________
LUNGS:______________________________________________________________________________
ABDOMEN:____________________________________________________________________________
GENITALIA:__________________________________________________________________________
EXTREMITIES:________________________________________________________________________
REFLEXES:___________________________________________________________________________
HEAD:_______________________________________________________________________________
NECK:_______________________________________________________________________________
EARS, NOSE, THROAT, MOUTH AND TONSILS:______________________________________________________________
FOLLOW UP OR REFERABLE CONDITION:  

DIAGNOSIS:_________________________REFERRED TO:____________________DATE APPOINTMENT:______________
OTHER COMMENTS:_______________________________________________________

PHYSICAN’S SIGNATURE COMPLETING EXAM:__________________________DATE:_________________________________
ERIE COUNTY DEPARTMENT OF JOB AND FAMILY SERVICES

221 West Parish Street

Sandusky, Ohio  44870
http://www.erie-county-ohio.net/jfs/welcome.htm
Karen Balconi Ghezzi, Esq., Director

Phone: (419) 626-6781
Fax:    (419) 626-5854
ANNUAL HEALTH EXAMINATION VERIFICATION

CHILD’S NAME: ____________________________________________________________________________________________

DATE OF BIRTH: ___________________________________________________________________________________________

DATE OF   EXAMINATION:__________________________________________________________________________________

PHYSICAN’S NAME:________________________________________________________________________________________

ADDRESS:_________________________________________________________________________________________________

PHONE NUMBER:___________________________________________________________________________________________

HEIGHT:_____________

WEIGHT:_______________


BLOOD PRESSURE:________________

TEMPERATURE:___________
PULSE:_________________


HEAD CIRCUMFERENCE:___________

VISION SCREENING:________________   RIGHT EYE TEST:    20/______        
LEFT EYE TEST:20/_____

HEARING SCREENING RESULTS:__________________________________________________________

LIST ANY MEDICATIONS THAT CHILD IS TAKING:_______________________________________________________

LIST ANY ALLERGIES :________________________________________________________________________________

IMMUNIZATIONS UP TO DATE: ___YES  ______NO    

ANY IMMUNIZATIONS GIVEN TODAY, IF SO PLEASE LIST:___________________________________

PLEASE WRITE POSTIVE FINDINGS FOR THE FOLLOWING AND LIST IF ANY SIGNS OF INJURY, MALTREATMENT OR OTHER IS FOUND:  

NUTRITION:_______________________________________________________________________________________________

DEVELOPMENT:___________________________________________________________________________________________

POSTURE: _________________________________________________________________________________________________

SKIN:_____________________________________________________________________________________________________

CHEST:____________________________________________________________________________________________________

HEART:____________________________________________________________________________________________________

LUNGS:____________________________________________________________________________________________________

ABDOMEN:________________________________________________________________________________________________

GENITALIA:_______________________________________________________________________________________________

EXTREMITIES:_____________________________________________________________________________________________

REFLEXES:________________________________________________________________________________________________

HEAD:_____________________________________________________________________________________________________

NECK:_____________________________________________________________________________________________________

EARS, NOSE, THROAT, MOUTH AND TONSILS:_________________________________________________________________

FOLLOW UP OR REFERABLE CONDITION:  

DIAGNOSIS:_________________________REFERRED TO:____________________DATE APPOINTMENT:______________

OTHER COMMENTS:__________________________________________________________________________________________________________
SIGNATURE OF PHYSICIAN  COMPLETING EXAM:_____________________________________________DATE:_________________________________
ERIE COUNTY DEPARTMENT OF JOB AND FAMILY SERVICES

221 West Parish Street

Sandusky, Ohio  44870
http://www.erie-county-ohio.net/jfs/welcome.htm
Karen Balconi Ghezzi, Esq., Director

Phone: (419) 626-6781
Fax:    (419) 626-5854

DENTIST EXAMINATION VERIFICATION

CHILD’S NAME:________________________________________________________________

DATE OF BIRTH:_______________________________________________________________

DATE OF EXAMINATION:_______________________________________________________

DENTIST’S NAME:_____________________________________________________________

ADDRESS:_____________________________________________________________________

PHONE NUMBER:_______________________________________________________________

PLEASE LIST THE SERVICES PERFORMED AT THE EXAMINATION:

____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

DIAGNOSIS, TREATMENT AND RECOMMENDATIONS:

____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

NEXT APPOINTMENT:__________________________________________________________

DENTIST’S SIGNATURE:________________________________________________________

DATE:_________________________________________________________________________

*Please have form completed for all dental services provided to child.  Return with monthly reports.  

ERIE COUNTY DEPARTMENT OF JOB AND FAMILY SERVICES

221 West Parish Street

Sandusky, Ohio  44870
http://www.erie-county-ohio.net/jfs/welcome.htm
Karen Balconi Ghezzi, Esq., Director

Phone: (419) 626-6781
Fax:    (419) 626-5854
OPTICAL EXAMINATION VERIFICATION

CHILD’S NAME:                                  ______________________________________________


DATE OF BIRTH:_______________________________________________________________                            
DATE OF EXAMINATION:_______________________________________________________

PHYSICIAN COMPLETING EXAM:_______________________________________________

ADDRESS:____________________________________________________________________
                                                              

TELEPHONE #:________________________________________________________________
                                           
DIAGNOSIS:___________________________________________________________________                                                                                                                          
TYPE OF EXAMINATION RECEIVED BY CHILD:                              _______________________________________________________________________________

TREATMENT & RECOMMENDATIONS:____________________________________________                                                 
NEXT APPOINTMENT:_______________________________________   

PHYSICIAN’S SIGNATURE:____________________________________

DATE:________________________________________________

*Please have form completed for all optical services provided to child.  Return with monthly reports.
ERIE COUNTY DEPARTMENT OF JOB AND FAMILY SERVICES
SAFETY AUDIT OF A HOME

Identifying Information:
	Name of Caregiver #1 (Last)

     
	First
	Name of Caregiver #2 (Last) 

     
	First

     

	Street Address

     
	City

     
	  State

     
	Zip Code

     

	Name of Agency

     
	   FORMCHECKBOX 
 Initial Certification

   FORMCHECKBOX 
 Recertification
   FORMCHECKBOX 
  Adoptive Home

   FORMCHECKBOX 
  Relocation

	1.
	The home and all structures associated with the home are maintained in a clean, safe, and sanitary condition and in a reasonable state of repair.  5101:2-7-12(A)
	 Yes   No

	2.
	Outdoor recreation equipment on the grounds of the home is maintained in a safe state of repair.  5101:2-7-12(B)
	 No   Yes   N/A

	3.
	Potentially hazardous outdoor areas on the grounds of or immediately adjacent to the home are reasonably safeguarded. 5101:2-7-12(C)
	 N/A No   Yes  

	4.
	The home is adequately heated, lighted and ventilated.  5101:2-7-12(D)
	 No Yes  

	5.
	Bleach, cleaning materials, other poisonous or corrosive household chemicals, flammable and combustible materials, potentially dangerous tools or utensils, and electrical equipment or machinery in or on the grounds of the home are stored in a safe manner.  5101:2-7-12(E)
	 No
 Yes  


	6.
	Firearm, air rifles, hunting slingshot or other projectile weapons kept on the grounds of or in the home are stored in an inoperative condition in a locked area inaccessible to children. 5101:2-7-12(F)
	 N/A
 No   Yes  


	7.
	Ammunition, arrows or projectiles for weapons are stored in a locked area separate from the weapon.    5101:2-7-12(F)
	 N/A   No   Yes  

	8.
	There is reasonable access to a working telephone for emergency situations.  5101:2-7-12 (G)
	 No Yes  

	9.
	Emergency telephone numbers posted: 5101:2-7-12(H)

         Fire      Police     Squad/Rescue

         Poison Control       Recommending Agency     Placing Agency
	 No
 Yes  


	10.
	All locking doors to any room or storage area inside the home in which a person could become confined, and from which the only other means of exit requires the use of a key, shall be able to be unlocked from either side.   5101:2-7-12(I)
	 No
 Yes  


	11.
	Well water used for drinking and cooking shall be tested and approved by the health department prior to initial certification of the home and annually; or there is a continuous supply of safe drinking water.  5101:2-7-12(J)
	 No
 Yes  


	12.
	The home has  working bathroom and toilet facilities located within the home and connected to an indoor plumbing system.  5101:2-7-12(K)
	 No Yes  

	13.
	Garbage shall be disposed of on a regular basis. Garbage stored outside shall be in covered containers or closed bags.  5101:2-7-12(L)
	 No Yes  

	14.
	The home has a working smoke alarm approved by "Underwriter's Laboratory" on each level of occupancy.  5101:2-7-12(M)
	 No Yes  

	15.
	The home has a written evacuation plan for evacuating the home or seeking shelter in the event of fire, tornado or other disaster.   5101:2-7-12(N)
	 No Yes  

	16.
	The evacuation plan contains a primary and alternate escape for each floor.     5101:2-7-12(N)
	 No Yes  

	17.


	All escape routes shall be kept free of clutter and other obstructions.   5101:2-7-12(O)
	 No Yes  

	18.
	Household heating equipment is equipped with appropriate safeguards in accordance with age and functioning level of foster children in the home.  5101:2-7-12(P)
	 No Yes  


	19.
	Any unvented kerosene heaters used in the home are approved by "Underwriter's Laboratory".  5101:2-7-12(Q)
	 N/A No   Yes  

	20.
	The home has an "Underwriter's Laboratory" approved portable fire extinguisher in working order in or near the cooking area of the home.  5101:2-7-12(R)
	 Yes   No

	21.
	Pets or domestic animals in or on the premises of the home are kept in a safe and sanitary manner in accordance with state and/or local laws.  5101:2-7-12(R)
	 N/A No   Yes  

	22.
	Interior and exterior stairways accessible to children are protected by child safety gates or doors according to the child’s age and functioning level.  5101:2-7-12(U)
	 N/A No   Yes  

	23.
	Each foster child’s bedroom has an outside wall window that should be screened and capable of opening and closing, unless the room has a fresh air ventilation system. 5101:2-7-05(B)(1) 
	 No
 Yes  


	24.
	Bedrooms for foster children accommodate no more than four children.  5101:2-7-05(B)(2) 
	 No Yes  

	25.
	Bedrooms for foster children provide reasonable access to an emergency exit.  5101:2-7-05(B)(6) 
	 No Yes  

	26.
	Bedrooms for foster children are not located on a floor higher than the second floor or in a basement unless approved in writing by a fire safety inspector.   5101:2-7-05(B)(7) 
	 N/A    No   Yes  

	27.
	A bunk bed in use for a foster child is equipped with safety rails on the upper tier for a child under the age of ten years.   5101:2-7-05(F)
	 N/A   No   Yes  

	28.
	Cribs used for children under two years of age or under 35 inches in height are full-sized, with slats no more than 2” inches apart, no decorative cutout areas on crib end panels which could entrap a child’s head, locks and latches on the drop side of the crib are safe and secure from accidental release or release by the child inside the crib, the mattress is at least 1½ inches thick and covered with a waterproof material not dangerous to the child and fits close enough to the frame so that there is no more than one inch between the mattress and the sides of the crib.   5101:2-7-10(A)
	 N/A
 No   Yes  


	29.
	If a bassinet is in use, it is used only for children under 3 months of age or less than 15 pounds in weight.  5101:2-7-10(B) 
	 N/A  No   Yes  

	30.
	All vehicles used to transport foster children are covered by liability insurance in accordance with current state laws.  5101:2-7-15(A)
	 N/A  No   Yes  

	31.
	In accordance with the age and weight of foster children placed in the home, child restraint seats or booster seats are available for use in vehicles used to transport foster children.  5101:2-7-15 (D)(E)
	 N/A
 No   Yes  
 


Assessor and Supervisor Action: 
Check one or both boxes below and sign the form indicating approval or need for a fire safety inspection
I.
   FORMCHECKBOX 
 
I certify that based on my observations of this home on this date, this home appears to be reasonably safe for placement of a foster or adoptive child(ren).

II.
   FORMCHECKBOX 

Based on my observations of this home on this date, the foster caregiver will be required to secure a fire safety inspection pursuant to rules 5101:2-5-20 or 5101:2-5-24 of the Ohio Administrative Code before a decision can be made regarding recertification.  Pursuant to rule 5101:2-5-30 a fire safety inspection is required within 90 days of the relocation of any foster home.

	Agency Assessor Signature
	Date

     

	Supervisor Signature
	Date

     


	Date Fire Safety Inspection Was Conducted

     


Erie County Department of Job and Family Services                                           (5101:2-7-12 (C)  Site and Safety Requirements for a Foster Home)
Outdoor areas on the grounds of or immediately adjacent to a foster home which are potentially hazardous to a foster child placed in the home shall be reasonably safeguarded, considering the age and functioning level of the foster child. Such areas include, but are not limited to:

(1)      Water areas, including lakes, ponds, rivers, quarries and swimming pools;

(2)      Open pits and wells;

(3)      Cliffs and caves;

(4)      High-speed or heavily traveled roads.

The following areas have been identified by the agency and/or family as potentially hazardous:  (Specify each identified area separately, if child specific please indicate). 

1.

2.

3.

The following methods have been determined by the agency and/or family as means to reasonably safeguard each of the above identified areas:  (Specify each identified area separately) 

1.

2.

3.

___________________________ _______       ________________________   _______

Foster parent Signature                   Date             Foster parent Signature               Date

__________________________  _______        ________________________   _______

Assessor Signature                        Date             Assessor Supervisor Signature    Date

Building Code Reference Page 1 of 2

Building code applied at time of last inspection report 
____________
No information available (new application) 

____________
Not aoolicable


____________


County________
FIRE INSPECTION REPORT

RESIDENTIAL FACILITIES LICENSED/CERTIFIED BY OHIO DEPARTMENT OF JOB + FAMILY SERVICES
_____Foster Home, 5 or fewer foster children. 

_____Group Home, up to 10 children. 

_____Children's Residential Center, 11 or more children.

This is to certify that I inspected the buildings comprising this child care facility and find:


If applicable, what type of fire alarm system is provided?______________________________________

____________________________________________________________________________________

Is the facility reasonably free from conditions hazardous to the safety of children and approved as such? 
_______YES ________NO

If no, list violations:___________________________________________________________________

___________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
State the recommendations for correction of all violations listed above.__________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
All violations must be corrected. Beinspection and approval are required if any violations listed are not corrected on the spot.


Distribution for Family Foster Home: White· ODJFS Licensing; Canary - Recommending agency; Pink- Foster Parent; Blue· Fire Inspector


JFS 01200 (Rev. 10/2000)
Note: Completion of this form is required in order for this agency to carry out its obligation under Ohio Revised Code 5103.03.
TRAINING REPORT

ERIE COUNTY DEPARTMENT OF JOB & FAMILY SERVICES (ECDJFS)

FOSTER/ADOPT TRAINING PROGRAM

APPROVAL * DOCUMENTATION * EVALUATION

(Of Training Experience)

FOSTER PARENT NAME: _______________________________________________________________
ADDRESS: __________________________________________________________________________
TELEPHONE: ________________________________________________________________________
**********************************************************************

TOPIC/TITLE: _____________________________________________________________________

INSTRUCTOR/AUTHOR: ___________________________________________________________

DATE COMPLETED: ________________________TIME IN CLASS:_______________

NAME OF SPONSORING ORGANIZATION: ___________________________________________

(IF NOT ECDJFS)

**********************************************************************

CHECK BELOW WHATEVER APPLIES

READ BOOK:
______
OVER 100 PAGES = 2 HOURS CREDIT

______
OVER 200 PAGES = 3 HOURS CREDIT

______
OVER 300 PAGES = 4 HOURS CREDIT

______   ATTENDED CLASS (CREDIT FOR CONTACT HOURS IN CLASS)

______   VIEWED VIDEO/TV SHOW (PLUS WRITTEN REPORT = 2 HOURS CREDIT)

(This refers to videos and/or TV shows that you watch outside of a classroom setting).

**********************************************************************

This form documents approval for training credits.  In order to receive training credits, you must complete and return this form along with a written report about the learning experience.  You will need to sign and date this form and have the instructor sign and date also when applicable.  One form is required of EACH foster parent.  (Attached with this form are suggested statements and questions to which you may respond regarding your learning experience and what you gained from it.)

(over)
FOSTER/ADOPT TRAINING REPORT:

SUGGESTED STATEMENTS AND QUESTIONS

1. List the major ideas presented from the learning experience.

2. Explain how the information pertains to your work as a Foster/Adoptive parent.

3. How did the learning experience meet your needs?

4. Would you recommend this learning experience to other Foster/Adoptive parents? 

5. If so, why?

_____________________________

_____________________________

FOSTER/ADOPTIVE PARENT

 DATE

INSTRUCTOR SIGNATURE OR ATTACH


SIGNATURE  


CERTIFICATE OF ATTENDANCE

Erie County Children Services

Child in Care – Clothing Inventory

Circle One:

INITIAL                             FINAL

YOUTH NAME:________________________________DATE:_________________

	Article of Clothing
	# of each item at placement
	Condition of clothing: good/poor
	Purchases needed

	Jeans
	
	
	

	Dress pants
	
	
	

	Shorts
	
	
	

	Wind/sweat pants
	
	
	

	Skirts
	
	
	

	Belt
	
	
	

	T-shirts
	
	
	

	Dress T-shirts
	
	
	

	Dress shirts
	
	
	

	Sweaters
	
	
	

	Sweat shirts
	
	
	

	Dresses
	
	
	

	Jackets
	
	
	

	PJ/Sleepwear
	
	
	

	Bathrobe
	
	
	

	Underwear
	
	
	

	Bras
	
	
	

	Socks
	
	
	

	
	
	
	

	Seasonal items
	
	
	

	Winter Coat
	
	
	

	Winter Gloves
	
	
	

	Winter Hat
	
	
	

	Winter Boots
	
	
	

	Swim wear
	
	
	

	
	
	
	

	Tennis Shoes
	
	
	

	Dress Shoes
	
	
	

	Sport/Athletic Apparel – shoes/clothing
	
	
	

	Boots
	
	
	

	Purse/Duffle bag
	
	
	

	
	
	
	

	
	
	
	


Inventory completed by:  ______________________________Date:__________

Please note that any personal belongings, purchased, discarded or given away must be approved by the child’s social worker.   
FOSTER FAMILY RESPITE CARE REQUEST         ___________Activity Notice Attached for SIS 
I hereby request respite care for the following children (fill in all information for each child):

            CHILD


    AGE

          SOCIAL WORKER
   ______________________________      
     _______________
          ______________________________

   ______________________________      
     _______________
          ______________________________

   ______________________________      
     _______________
          ______________________________

   ______________________________      
     _______________
          ______________________________

   ______________________________      
     _______________
          ______________________________

from _____________ a.m./p.m. on (date) _______________________, 20____ to ________________a.m./p.m. on____________________, 20____, for the following reasons: ______________________________________

_________________________________________________________________________________________

_________________________________________________________________________________________

_________________________________________________________________________________________

_______________________________________

_________________________________________
        Foster Parent Name


     Date of Request
*****************************************************************************************

For Office Use Only
_____
Approved

_____
Disapproved (reason):__________________________________________________________________

_____
Adjusted (reason):_____________________________________________________________________

******************************************************************************************

______Respite within Agency Network Foster Home (If within Agency Network Foster Home, Supervisor’s Signature is required only)

______________________________________
____________________________________

       
      Signature of Supervisor


Date

______Respite with a Network Foster Home Agency (If a Network Foster Home Agency is to be used, the Administrator’s Signature is required)

____________________________________________
__________________________________


                  Signature of Administrator 


Date  

Respite home(s) used (list names please):__________________________________________________________

_________________________________________________________________________________________

_________________________________________________________________________________________
	Name 
	Medicaid Recipient Name: 


	Erie County Dept. of Job and Family Services

	Home Address (Number, Street, City)


	Medicaid Number: 


	

	  201__ 


Mo/Da
	
TRAVEL POINTS
Point of Departure             Point of Destination


	a.  Miles
	ITEMIZE ALL EXPENSES
explain reason for expense in remarks column
	REMARKS

	
	
	
	b. MISC.

tolls, parking,

etc.
	c.  Other
	d. Lodging
	Explain purpose travel, expenses and any other pertinent facts relative to travel

	
	 
	
	 
	
	
	Transportation for Medical Appointments for NET Program

(Non Emergency Transportation)

Please attach ALL Medical Appointment Documentation

For parking please attach original receipts

	
	
	
	
	
	
	

	
	
	
	 
	 
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	                        C O L U M N   T O T A L S
	a.


	b.
	c.
	d.
	

	Traveler's Certificate
I certify that the statements made hereon are true, that the mileage listed 

was actually driven to Medical Appointments and that the expenses incurred were in accordance with state and county regulations

________________________________________

Signature                            Date
	
	_________________________________________

Supervisor’s Approval                           Date


	
	I.
Total Mileage          

_ ______         
II.
Total other expenses (b,c,d;

 required receipts attached)
$ ______          
III.
Total (I-II)
$ ______      


Net Medical Travel Expense Report – Foster Care & Adoption


County Reproduces

Saved as:  FOSTRCARE BILLING FORM  


FISCAL-396-DHR

ERIE COUNTY DEPARTMENT OF JOB AND FAMILY SERVICES


221 West Parish Street


Sandusky, Ohio 44870


Phone:  (419) 626-6781 **** Fax:  (419) 626-5854


- - - - - - F O S T E R   C A R E   I N V O I C E - - - - - -

NAME:                                                                          
BILLING MONTH: _________________________  ADDRESS:                                                                   
DATE: __________________________________   CITY:                          STATE:         ZIP:                       
VENDOR #:   _____________________________   

PROGRESS REPORT ATTACHED?      YES      or      NO
      (If no, provide explanation)

	
NAME OF CHILD(REN)
	
AGE
	
PER DIEM
	
FROM - TO
	
AMOUNT DUE/CHILD

	
	
	
	
	$

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	                             T O T A L    A M O U N T    D U E
	$


PLEASE REMIT THIS INVOICE TO THE ABOVE ADDRESS PRIOR TO THE 5TH DAY OF THE MONTH FOLLOWING THE BILLING MONTH TO AVOID DELAYS IN PAYMENT!

ERIE COUNTY DEPARTMENT OF JOB AND FAMILY SERVICES

221 West Parish Street

Sandusky, Ohio  44870
http://www.erie-county-ohio.net/jfs/welcome.htm
Karen Balconi Ghezzi, Esq. 
 
Phone: (419) 626-6781              Fax:    (419) 626-5854

RELEASE OF CONFIDENTIAL INFORMATION FOR CHILD PLACEMENT PURPOSES

I/We hereby give my/our permission for the Erie County Department of Job and Family Services to release my/our home study, or other pertinent information to __ _______ County Children Services to be considered as placement of  _________ _ for adoption.  

__________________________________________________________________________

               Date                                                                Signature

     ________________________________________________________________________                                                                                                                      
               Date                                                                Signature

Child of interest Case Worker Information:

Worker:  ______________________________________

Agency: _______________________________________

Agency Address:________________________________

Agency Phone Number:  __________________________

RECRUITMENT PLAN

Plan Name 


Effective Period

Erie County Foster Care Recruitment Plan 


05/01/2012 - 05/01/2014

Goals

> Number of Projected Inquiries - 200

> Number of Children to be Placed -

> Number of Planned Recruitment Events -

> Number of Families to be Approved/Certified -

Additional Comments

Agency Fee Structure

All adoptive applicants interested in having the agency complete their homestudy need to be residents of Erie County, unless the applicant is interested in fostering or adopting a special needs Erie County child or is an employee of a neighboring county agency.  Foster care applicants do not need to be residents of Erie County. The Erie County Department of Job and Family Services does not charge any fees to complete a foster or adoptive homestudy. In addition, there will be no additional fees charged to update a homestudy, monitor a placement, or for post-adoptive services. All families certified as foster and adoptive parents are responsible for paying for psychological evaluations, physicals, or a well water test, if applicable. Any of these fees for foster and adoptive parents may be partially or fully paid by this agency at the discretion of the agency director in cases of economical need in order to

ensure the best foster or adoptive placement for a child. Additionally, these costs could be reimbursed to the adoptive parent if an adoptive placement is made and finalized by applying for non-recurring adoption expenses. These are expenses related directly to the homestudy process and will be considered for reimbursement only if all guidelines are met for the approval of Non-Recurring Adoption Expenses. Private and step-parent adoptions have set fees established by Erie County Probate Court.
RECRUITMENT PLAN

Community Strategies

In an effort to reach all parts of the community, Erie County Department of Job and Family Services has developed a variety of methods to disseminate both general and child specific information to aide in foster and adoptive home recruitment. The agency will inform all community members of the need for foster and adoptive families through radio, newspaper, printed materials, and public appearances. The information that will be made available through these media forms will include: information about the foster and adoption process, training opportunities, information about the characteristics and special needs of the children awaiting

foster or adoptive placement, the support offered for foster and adoptive families through the agency, and various scheduled events.  The agency is dedicated to finding foster and adoptive homes and creating permanency for the children of Erie County. The agency has developed various strategies to reach out to all parts of the community including, but not limited to:

A. Newspapers:

1. Paid Advertisement announcing Foster and Adoption Opportunities

2. Human Interest Stories

3. Appreciation Events for those who serve the children of Erie County

4. Community bulletin inserts

B. Radio Announcements:

1. Public Service Announcements

2. Child Abuse and Awareness Announcements

3. National Adoption Month Announcements

4. Community Bulletin Boards

C. Foster and Adoption Recruitment Committee:

1 The agency has self-addressed paid postcards providing individuals who are interested in fostering or adoption the opportunity to receive more information by mail and/or phone. The agency will also be hanging door hangers in the community to help recruit foster and adoptive parents. Pens and stress balls have been taken to speaking engagements, schools, and other fairs. The committee has contacted local churches and service groups to participate in this committee.

2. Sub Committees have been created to engage and reach out to the community in a joint effort to prevent child abuse and neglect and to provide information to individual&#146;s regarding the number of children who are currently in need of both short and long term placement. Events are planned to educate area schools and provide opportunities to provide information to both children and adults. The committee's have planned Aiding Children&#146;s Excellence Awards and Foster Parent Appreciation Events, and Child Abuse and Prevention Month Activities, and National Adoption Day education.  
D. Brochures:

1.Foster and Adopt Brochures are displayed at various agencies and given to businesses to be distributed to customers. At this time the agency has them displayed at local doctor's offices, community agencies, and distributes them at events. Door hangers have also

been purchased to reach all areas of the community.

E. Placemats:

2.The agency has placemats printed with the mission statement and information regarding being a foster and adoptive parent. These will be placed at a minimum of 12 restaurants in Erie County.

F. Cold Calls-Contacting individuals to provide education and recruitment of foster and adoptive parents in an effort to reach all parts of the community's encompassed within the county. A power point presentation has been completed to present key points in an organized and effective manner. This has been very successful.

G. Public Speaking Engagements

1.Community Schools

2.Faith Based Organizations, Churches

3.Social Organizations and Groups

4.CASA

5.Leadership Erie County

6.Businesses

7.Medical Community

8.Mental Health Community

RECRUITMENT PLAN

Plan Name 


Effective Period

Erie County Foster Care Recruitment Plan 

05/01/2012 - 05/01/2014

Goals

> Number of Projected Inquiries - 200

> Number of Children to be Placed -

> Number of Planned Recruitment Events -

> Number of Families to be Approved/Certified –
H. Community Events

1. Invitations to community events, Community Safety Celebration, and Harvest Happenings, National Crime Awareness month.

2. Mall Display Booth of Foster and Adoption Information

3. Booth at the Erie County Fair of Foster and Adoption Information

4. Pinwheels for Prevention

5. Aiding Children's Excellence Awards/ Foster Care Appreciation Dinner

6. National Adoption Day Celebration

7. Booth at local festivals

9 Community Fairs and Parades

10. Cedar Point Halloween Trick or Treat

11. Community Scavenger Hunt hosted by Erie Co. JFS

12. Holiday displays at Sawmill Creek

13. Girls Night Out Event at Kalahari

I. Erie County Website, www.eriecountychildrenservices.com, Launching a Social Media page in 2012 for Children Services.  
J. Yellow outdoor display sign- Moves around the community

RECRUITMENT PLAN

Description of Children in the County and State

The agency currently has 56 children in the agency's custody at this time. Of those children 24 are placed with relatives or kinship, 18 children are in general foster homes, 6 children are in therapeutic foster homes, 1 child is in a medically fragile foster home, 6 children are in group homes, and 1 child is in a residential setting. Six children are in permanent custody of the agency and 2 of those children are in adoptive placement at this time. Some of these children suffer from developmental delays, medical conditions from premature birth, and other medical conditions such as asthma and allergies. Some children are receiving treatment and medication for , ADD, ADHD, PTSD, ODD and other mental health conditions . Some of the children are receiving specialized educational services identified to their needs through individual educational plans. In addition, children who are developmentally delayed have a worker assigned through the department of disabilities.  Of the 56 children in custody of the agency, 20% are African American and 80% are Caucasian. The agency has 21 foster homes.  The race ratio of foster parents is 19% African American and 81% Caucasian.

Number of Children in Custody in Erie County April 2012

39% age 0-5

20% age 6-12

41% age 13 and older

80% Caucasian

20% African American

Number of Children in Custody in Ohio on 1/1/2010 􀀀 11,721

35% age 0 -5

20% age 6 - 11

45% age 12 and older

53% Caucasian

39% African-American

8% Other

The 6 children in permanent custody's racial breakdown at this time is 83% Caucasian and 17% is African American at this time.  Two of these children are in adoptive placement. The remaining 4 children in need of adoptive families are Caucasian. The agency currently has 13 families who are approved as adoptive families, these families are all Caucasian. Five of the six children are males and one female is in the permanent custody of the agency.

The following is a description of the Children in permanent custody in which an adoptive family has not been identified at this time: 
Awaiting adoptive placement more than 12 months:

Male, age 17, Caucasian, Hispanic, average student, moderate emotional needs and minimum physical needs. Not consenting to adoption at this time.

Awaiting adoptive placement less than 12 months:

Sibling Group: Male, age 15, Caucasian, average student, moderate emotional and physical needs. 2. Male, age 14, Caucasian, average student, moderate emotional and physical needs. Available for adoption since December 2011 Male, age 1, Caucasian, medically fragile, severe developmental, emotional, and physical needs. Available for adoption since January 2012.

Number of Children in Permanent Custody in Erie County in April 2012

50% age 0-5

0% age 6-11

50% age 12 and older

RECRUITMENT PLAN

Plan Name 


Effective Period

Erie County Foster Care Recruitment Plan 


05/01/2012 - 05/01/2014

Goals

> Number of Projected Inquiries - 200

> Number of Children to be Placed -

> Number of Planned Recruitment Events -

> Number of Families to be Approved/Certified -

Number of Children in Permanent Custody in Ohio on 1/1/10 - 3,036

29% age 0 - 5

26% age 6 - 11

45% age 12 and older

53% Caucasian

40% African American

7% Other

Home Study & Pre-Service Training Strategies (Out of County)

The agency will provide or arrange the required and necessary pre-service trainings to all prospective foster and or adoptive parents so they will be adequately trained to care for the children placed in their home. Erie County Department of Job and Family Services offers flexible hours and locations in which foster and adoption activities can be completed. Every effort is made by the agency to frequently offer training and orientation classes in both the daytime, evening, and/or weekends. The agency conducts trainings classes at the Erie County Department of Job and Family Services but would consider other locations throughout the county for the convenience of foster and adoptive parents if requested. Foster and Adoptive parents from other counties are welcome to attend the offered trainings. For those families who enter the homestudy process, appointments are arranged at the foster and adoptive families' convenience to avoid conflicts with their work schedules. Evening and weekend appointments are available in addition to the agency􀀀s regular working hours of 8:00a.m to 4:30p.m., Monday through Friday.

Home Study Assurance Strategies

All foster and adoptive inquiries will be entered into SACWIS by the foster specialist and responded to within seven working days.  Within that time frame the prospective foster and/or adoptive families will be sent packets of information about foster and adoption and pre-service training offered by our agency or other surrounding agencies. The agency will provide or arrange the required and necessary pre-service trainings to all prospective foster and or adoptive parents so they will be adequately trained to care for the children placed in their home. Erie County Department of Job and Family Services offers flexible hours and locations in which foster and adoption activities can be completed. Every effort is made by the agency to frequently offer training and orientation classes in both the daytime, evening, and/or weekends. The agency conducts trainings classes at the Erie County Department of Job and Family Services, and will be also offering training at the local Job Store and would consider other locations throughout the

county for the convenience of foster and adoptive parents if requested. Foster and Adoptive parents from other counties are welcome to attend the offered trainings. For those families who enter the homestudy process, appointments are arranged at the foster and adoptive families- convenience to avoid conflicts with their work schedules. Evening and weekend appointments are available in addition to the agency’s regular working hours of 8:00a.m to 4:30p.m., Monday through Friday. Families can inquire by phone, in person, or through the agency website at www.eriecountychildrenservices.com Erie County Department of Job and Family Services will provide access to homestudies approved by the agency as well as related documents to other PCSA, PCPA, and PNA which requests a copy of the homestudy.

RECRUITMENT PLAN

Inquiry Response Procedures

All foster and adoptive inquiries will be entered into SACWIS by the foster care specialist and responded to within seven working days. Within that time frame the prospective foster and/or adoptive families will be sent packets of information about foster and adoption and pre-service training offered by our agency or other surrounding agencies. All required materials by the Ohio Administrative Code are provided to potential adoptive families. The agency records how the information was disseminated within the log and the date it was provided. The agency will provide or arrange the required and necessary pre-service trainings to all prospective foster and or adoptive parents so they will be adequately trained to care for the children placed in their home. Erie County Department of Job and Family Services offers flexible hours and locations in which foster and adoption activities can be completed. Every effort is made by the agency to frequently offer training and orientation classes in both the daytime, evening, and/or weekends. The agency conducts trainings classes at the Erie County Department of Job and Family Services but would consider other locations throughout the county for the convenience of foster and adoptive parents if requested. Foster and Adoptive parents from other counties are welcome to attend the offered trainings. For those families who enter the homestudy process, appointments are arranged at the foster and adoptive families' convenience to avoid conflicts with their work schedules. Evening and weekend appointments are available in addition to the agency's regular working hours of 8:00a.m to 4:30p.m., Monday through Friday.

Linguistic Barriers Strategies

The agency will eliminate any linguistic barriers that may exist by arranging to have interpreters available for those whose primary language is not English or for those who have hearing or speech impairments. Such interpreters may be current agency employees, friends or family of the prospective adoptive or foster parent, or other community members. The agency will seek services from the Firelands Branch of Bowling Green State University, Erie County Sheriff Department and Sandusky High School to assist in providing additional resources if necessary.

Methods of Disseminating Recruitment Information and Activities

The agency uses a variety of tools to assist in the recruitment of adoptive families as well as child specific families for children in need of adoptive families. Please see community strategies for specific recruitment activities used to disseminate information. The agency uses brochures made specific for Erie County recruiting foster and adoptive homes. The agency also uses materials from ODJFS such as brochures and posters for recruitment. The agency will be launching a facebook page as another way of using social media to recruit and provide information to families.

The following are child specific recruitment activities:
A. Wendy Wonderful Kids

1.The agency will refer all children in permanent custody of the agency as another individual to help in the effort of finding adoptive homes for all children in permanent custody.

B. Personal Photo Fliers

1. May be distributed to other county and private agencies as appropriate. This agency may also contact agencies by phone and email.

C. Videos of Children

D. Agency Photo Book

1. This agency will have all children in permanent custody who are available for adoption in a book that can be viewed by individuals interested in adoption and is taken to community events.

E. Adoption Mixers

F. Agency Website: www.eriecountychildrenservices.com, listing all children with a profile and including videos as well.

Staff Training Strategies

Erie County Department of Job and Family Services provides the staff with training opportunities and encourages attendance at various trainings on cultural diversity offered by the Northwest Ohio Regional Training Center to ensure that staff are able to work with diverse cultural, racial and economical communities.

RECRUITMENT PLAN

Statement of Assurance

Erie County Department of Job and Family Services are committed to achieving timely and appropriate placements for all children awaiting temporary or permanent placements. This agency is involved in the adoption and foster care placement of children and receives Federal Assistance. Foster and adoptive homes are available for children ranging in age from newborn infants through eighteen years. Erie County Department of Job and Family Services is committed to a diligent recruitment process which focuses on finding capable and willing foster and adoptive parents who reflect the diversity of the children needing placement. This agency will conduct recruitment efforts for foster and adoptive parents both in the community of Erie County and in surrounding counties to provide children a well-matched placement.  All recruitment activities and materials used by Erie County Department of Job and Family Services will be in compliance with MEPA and Title VI, the 􀀀Indian Child Welfare Act of 1978", 25 U.S.C.A. 1901, et seq., as amended, and the "Adoption and Safe Families Act of 1997".

Timely Search/Match Procedures

Erie County Department of Job and Family Services are invested in finding a permanent family for the children in the permanent custody of this agency. The agency will conduct a search of the statewide automated child welfare information system when applicable. The agency utilizes a county website to put the profile of the children in permanent custody on adoption websites. All home studies received by the agency will be reviewed to see if they may be an appropriate placement for any of the waiting children in custody. Erie County Department of Job and Family Services conducts child specific recruitment when there is not an appropriate match for the child within the agency's network. The agency will work with other local adoption networks to find an appropriate family that meets the needs of the child. Child Specific Information is disseminated by the agency through e-mail, mailings, referrals to Wendy's Wonderful Kids, and Adoption Mixers.  The agency conducts permanency Team Decision Making Meetings prior to filing for permanent custody to look at the least restrictive permanency options for children and placement opportunities. In addition, the agency completes social medical forms for all children within 30 days of being in the temporary custody of the agency and also completes an Ecomap and Declaration of Relatives.

SIGNATURE 


Date Signed

SIGNATURE 


Date Signed

SIGNATURE 


Date Signed
*Grievance Procedure is to ensure that Erie County Children Services in compliance with COA standards (PA-CR 3) , OAC code standards (5101:2-33-20) .


Name of Family/Facility___________________________


Street Address__________________________________


City, State, and Zip Code__________________________


Person with whom report was discussed


______________________________________________


ERIE COUNTY JOB & FAMILY SERVICES


221 W. PARISH ST


SANDUSKY, OH  44870


419-626-6781


Type of structure: 	


______Single Family 	   ______Two Family _____Apartment 	_____Group Home 	_____Residential Center 


_____Mobile 


_____Modular


Type of construction:	_____Frame	_____Brick	_____Block	_____Other___________________________


Type of floors: 	_____Wood	_____Concrete	_____Other_________________________________


Type of stairways:	_____Wood	_____Concrete	_____Steel	_____Other_____________________


Number of floors _____


What floors have been approved for sleeping arrangements?_____First_____Second_____Third _____Basement


Explain limitations, if any, on approval for sleeping arrangements._____________________________________


__________________________________________________________________________________________


A working U.L. approved smoke alarm on each level of occupancy of the home?		YES	NO	N/A


A U.L. approved portable fire extinguisher in working order in or near cooking area?	YES	NO	N/A


Are unvented kerosene heaters U.L. approved and not prohibited by local ordinance?	YES	NO	N/A


Are smoke detectors located according to the instructions of the local fire 


inspector or state fire Marshall?								YES	NO	N/A


Free standing wood burning stoves and unvented kerosene gas or oil heater 


shall not be used. Is there evidence of usage?							YES	NO	N/A


Is the written calendar of periodic fire drills (developed by the agency) approved 


by the fire inspector?										YES	NO	N/A


Is the evacuation plan approved?								YES	NO	N/A


Date Inspected:______________________


Inspected by (Signature)_____________________________


Title_____________________________________________


Name of Fire Department____________________________


Telephone Number_________________________________


Date Reinspected____________________


Reinspected and Approved by (Signature)_________________________________________________


Title___________________________________


Name of Fire Department______________________________________________________________


PAGE  
41

