Rule Violation 
vs 
Third Party Investigation: 
What is the Difference?

This information is provided to distinguish differences in the process of investigating Rule Violations vs. Third Party Investigations.

Rule Violation
When the agency receives an allegation that a foster parent is not following an ODJFS Rule, we are obligated to investigate and determine whether or not a rule has been violated. The rules which govern foster care providers are located in 5101:2-5 and 5101:2-7. Copies of these rules were provided to you however, if you need another copy, please let us know.

When information is reported to FBC, and if it appears that there could be a rule violation, an initial report is developed to identify who, what, where and what rule is involved. The FBC worker assigned to investigate the allegation will initiate the rule violation investigation with the foster family, within three days. A home visit is usually the next step and may include the Direct Services worker, FBC support worker and any other agency personnel relevant to the report.

During the home visit, the FBC worker will discuss with you the allegation and ask the foster caregiver to explain, from their point of view, what happened. We may need to talk with other family members and the foster child in order to better determine if a rule has been violated.

If a rule has been violated: you will be told and provided with a copy of the final report, along with a corrective action plan to be completed within a specific time period.
If no rule has been violated, you will be told that too, and will be provided with a copy of the final report.

Please be aware- A foster family in the midst of a rule violation investigation or a family who fails to complete a rule violation corrective action plan will not be permitted to transfer their license to another agency.

Third Party Investigations of Abuse/Neglect
When the agency receives information regarding potential abuse or neglect of any child (foster, adopted birth or other children) currently, or formerly, living in a licensed foster home, and the Intake Department determines the information to constitute a complaint of abuse/neglect, the following process is important for you to know:

This type of investigation is called a “Third Party Investigation” because the agency that recommends your foster care license cannot be the lead agency in an investigation of an allegation against you. In this case, Law Enforcement must fe the lead investigative agency. (In other words, we cannot investigate “our own.” This is also true of any allegation of abuse or neglect against an agency employee.)

All Third Parties are handled by the intake department in coordination with the Sheriff’s Department or local law enforcement agency. Your FBC Support Worker and the FBC Department will not be involved in any part of the investigation other than being updated. The FBC Support Worker is not allowed to contact you, nor provide support for you during the time the investigation is underway. They can provide you with general information only.

At the time of a Third Party, the agency must make a decision whether or not to allow the foster child to remain in the home during the investigation or to temporarily place them in respite. The decision is usually made the first day the agency receives the allegation. Either way, you will be notified by the intake worker assigned to your investigation.

Next, the investigation will take place. Interviews will occur with all parties involved and any other person deemed to have knowledge regarding the allegation of abuse/neglect.

We expect foster caregivers will have an array of emotions and feelings regarding this experience; however, during this time our focus is on protection of the child and we must quickly mane an initial decision based on the information available to us. We expect all caregivers to cooperate fully with the investigation and we understand that you may feel unsupported by staff, especially your FBC support worker. Remember, we must maintain objectivity and distance from emotional needs during this time and allow the investigation to process without interference.

Once the investigation is completed, you will be notified by the Intake Worker, verbally and in writing, of the outcome. The agency has the option of three dispositions at the conclusion of the investigation

1. Unsubstantiated

2. Indicated

3. Substantiated

Once the disposition (i.e. outcome) is determined, the agency must make a decision of whether or not to return the foster child to your home. This will be discussed with you.

In the abuse/neglect allegation is determined to be indicated or substantiated this poses a very serious situation and mostly likely, you will not remain as foster parents; however, the FBC Manager will be in contact with you to discuss the outcome of this investigation. Secondarily to the abuse/neglect allegation there most likely was an allegation of a foster care rule violation. We would need to then proceed with a possible rule violation investigation.

Third party investigations are very stressful for all parties involved. We encourage you to have friends or relatives who you can rely on to provide you emotional support during this time.

Prepared by : Lorain County Children Services 4-10
