

A CHANGING WORLD

SHAPING BEST PRACTICES THROUGH UNDERSTANDING
OF THE NEW REALITIES OF INTERCOUNTRY ADOPTION

Policy & Practice Perspective

October 2013

Ellen Pinderhughes, Jessica Matthews, Georgia Deoudes and Adam Pertman

Funded by: American Ireland Fund and the Donaldson Adoption Institute

ACKNOWLEDGEMENTS

This report was researched and written by Dr. Ellen Pinderhughes, Associate Professor, Eliot-
Pearson Department of Child Development, Tufts University; Jessica Matthews, Doctoral Student,
Tufts University; Georgia Deoudes, Legislation & Policy Director of the Adoption Institute; and
Adam Pertman, President of the Adoption Institute.

We would like to thank the following individuals who provided input or feedback that
contributed to the development or revision of the surveys: Jasmine Bland, Student, Tufts
University, Georgia Deoudes and Susan Smith with the Adoption Institute; Tom DeFilipo,
President & CEO, Joint Council on International Children’s Services; Shanti Fry, Director of
Foundation for Chinese Orphanages; Richard Klarberg, President & CEO, Council on
Accreditation; Sarah Neville, Student, Tufts University; Liz Neville, Dr. Iris Chin Ponte, Ponte &
Chau Consulting; Kathleen Strottman, Executive Director, Congressional Coalition on Adoption
Institute; and Jodi Waddell, Student, Simmons School of Social Work. We acknowledge and
thank all of the professionals who generously provided their time and expertise during
interviews and to Adoption Institute interns, Carly Traub, Abby Schuster and Julie Guest. We
also thank the following individuals who provided feedback on an earlier draft of the
report: Dr. Dana Johnson, Professor of Pediatrics, International Adoption Clinic of University of
Minnesota; Laura Martinez-Mora, Principal Legal Officer, and Hannah Baker, Senior Legal Officer,
both with the Hague Conference on Private International Law; Dr. Laurie Miller, Professor of
Pediatrics at Tufts University School of Medicine and founder of the International Adoption
Clinic at Tufts Medical Center; Sarah Mraz, Director of International Programs, Wide Horizons
for Children, Inc.; Dr. Peter Selman, Visiting Fellow, Newcastle University.

EXECUTIVE SUMMARY ... 7

I. INTRODUCTION ... 13

The Changing Contexts of ICA .. 13

Domestic Adoption as Context .. 13

Care of Unparented Children as a Context. ... 15

Changing Technology as Context ... 17

Changing International Context... 17

The Changing Face of Intercountry Adoption .. 18

Hague Adoption Convention ... 18

Changing Patterns of Intercountry Adoption .. 19

ICA Debate ... 21

The Current Study .. 22

II. METHODOLOGY .. 23

Participants and Procedures .. 23

Parent Participants .. 23

Professional Participants ... 25

Surveys ... 28

Parent Survey ... 28

Professionals’ Survey ... 29

Data Analysis .. 30

III. SPECIAL NEEDS ADOPTION ... 30

Special Needs in this Study .. 31

Parents of International Adoptees with Special Needs ... 32

Adoption Professionals on Special Needs Adoptions .. 49

Summary and Recommendations Related to Special Needs... 51

IV. BIRTH PARENT CONTACT .. 52

Professionals on Openness .. 53

Parents’ Experiences with Contact .. 53

Pre-placement Initiation of Contact .. 54

Post-placement Initiation of Contact ... 55

Culturally Relative Notions of Adoption .. 56

From One Parent to Another ... 57

Summary and Recommendations Related to Birth Parent Contact .. 58

V. HAGUE ADOPTION CONVENTION AND IMPLEMENTATION ... 59

Background .. 59

Survey and Respondents ... 60

Parents on the Hague Adoption Convention ... 60

Professionals’ voices .. 60

Best Interests of the Child Standard: Care in Country of Origin .. 61

Birth Family Supports; Preservation; Reunification .. 61

Out-of-Home Care in Country of Origin .. 62

Record-Keeping and Access to Information .. 64

Making Eligible Children Available for ICA .. 66

Finding Families for Children through Intercountry Adoption .. 69

Ensuring Safe/Permanent Placements .. 70

Safeguards to Prevent Abduction/Sale/Trafficking ... 70

Legal Availability for Adoption ... 70

Independent and Private Adoptions ... 72

Fraud Reduction and Achievement of HCIA Core Purposes .. 72

Cooperation Between States ... 75

Collaborating with Professionals in Other Countries .. 75

Reflections on the Hague Adoption Convention and HCIA Implementation 77

Benefits of HCIA ... 78

Problems of Implementation ... 79

Recommended Improvements for HCIA ... 82

Summary .. 83

VI. OTHER NOTABLE FINDINGS .. 84

Ethics of Process of ICA .. 84

Verification of Legal Availability .. 84

Corruption Higher Up the Chain .. 85

Parents’ Perceived Role in Adoption Abuses... 85

Mechanism for Redress for Victimized Triad Members .. 86

Issues Affecting Children’s Human Rights ... 86

Prohibition of Relative Adoptions in Some Countries ... 86

Within-Country Inconsistency in ICA Participation ... 86

Lack of Information on Birth Parents .. 87

Support for Children and First/Birth Families.. 87

Making Adoption Affordable for Local Families .. 87

Biological Connections for Adoptees ... 87

VII. SUMMARY, IMPLICATIONS AND RECOMMENDATIONS .. 88

Children’s Rights .. 88

Country of Origin Care and Assessment .. 89

Support for Domestic Adoption .. 89

In-Country Consistency in Implementation of Hague Procedures .. 90

Increased and Improved Preparation and Support for Adoptive Parents 90

Ethics of ICA Processes .. 91

Birth Parent Contact .. 91

More Transparent Processes of Verification ... 91

Mechanism for Addressing Victimization .. 91

Intercountry Cooperation .. 92

What Should Be Routine Adoption Practice .. 92

References ... 94

APPENDIX A .. 102

Appendix 1: Central/Adoption Authority Policymakers Interviewed .. 148

Appendix 2: Study Countries of Origin and Receiving Countries ... 152

Appendix 3: Selected Interview Questions .. 154

APPENDIX B .. 158

ACRONYMS

 DEFINITIONS

Birth/biological parent - term often used to refer to a parent who is considering adoption for
her/his child or who has placed a child for adoption; as language has
evolved, the word “expectant mother” (or father) is preferred before
adoption and “first parent” is coming into use afterward.

First family
(mother/father/parent)

- this term usually applies to either a birth or foster family both before and
after the relinquishment of a child

Unparented child - the child who is not currently under parental care of any kind; this child
may or may not have living biological parents

HCIA-signatory - a country that has signed and ratified the Hague Adoption Convention
non-HCIA-signatory - a country that has not signed or ratified the Hague Adoption Convention

AF Adoptive Family HCIA Hague Adoption Convention
AP Adoptive Parent ICA Intercountry Adoption
BF Birth Family PAP Prospective Adoptive Parent
BP Birth Parent PI post-institutionalized
BPC Birth Parent Contact RC Receiving Country
COO Country of Origin SN Special Needs

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 7

E X E C U T I V E S U M M A R Y

 chilling story has been getting considerable attention in the news during recent weeks:
Adoptive parents around the U.S., feeling unable to cope with the severity of their
children’s problems, are using the internet to informally move them into new families –

without any professional guidance, support, monitoring, supervision or regulation. The process is
called “re-homing,” and it clearly needs to be addressed (i.e., stopped) with targeted laws, policies
and practices.

At the same time, this phenomenon needs to be viewed as more than a window into the struggles
of a relatively small number of people. Rather, it should be understood as a cautionary tale about
what can happen when parents are not prepared for the needs of the children they adopt, and
don’t receive the necessary training, support or services to meet those needs (see “Keeping the
Promise”). It also should be seen as the tip of an iceberg of unmonitored, unregulated adoption-
related activities taking place on the Internet (see “Untangling the Web”).

Finally and pointedly – in the context of this new study by the Donaldson Adoption Institute – the
“re-homing” story should be understood as an insight into the changing world of intercountry
adoption, because nearly all of the children in the news being “re-homed” were adopted from
abroad.

The Adoption Institute study shows that a growing number of the girls and boys being adopted
from other nations today are not the infants of adoption’s recent past but, instead, are older
children with sometimes-serious special needs. As a consequence of this new reality, the study
recommends (among many other things) that best practices be created, reshaped and
implemented to enable all of their families to succeed and, for those with severe problems, to
prevent the kind of distress that leads desperate parents to seek radical solutions like “re-
homing.”

“A Changing World” represents the most extensive independent research into intercountry
adoption to date, including into the regulatory framework/treaty called the Hague Convention on
Intercountry Adoption (HCIA). The research – funded by the American Ireland Fund and the
Adoption Institute – was conducted over the past two years by scholars at Tufts University and the
Institute; among its components are surveys of about 1,500 adoptive parents, adoption
professionals in the U.S. and other “receiving” countries and countries of origin, as well as
interviews with senior policymakers in 19 nations.

Key findings in our study, based on the responses from parents and professionals, as well as an
extensive literature review and additional research, include:

A

http://www.adoptioninstitute.org/media/20130910_rehoming_release.php
http://adoptioninstitute.org/research/2010_10_promises.php
http://adoptioninstitute.org/research/2010_10_promises.php
http://adoptioninstitute.org/research/2012_12_UntanglingtheWeb.php

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 8

• More children are remaining in orphanages for longer periods of time, thereby incurring
the increased developmental and psychic harm that comes from being institutionalized,
while also diminishing their prospects for ever moving into a permanent family.

• Though many prospective parents (35% of our sample) chose intercountry adoption in
order to avoid contact with children’s families of origin, a fast-growing number change
their minds, often regretting their decisions, and seek connections for the sake of their
children – which is leading to a large and growing increase in international open adoptions.

• Many countries of origin, including the largest ones such as China, are increasingly allowing
the intercountry adoption primarily or exclusively of children who have special needs, are
older, and/or are in sibling groups (to be adopted together).

• While the overwhelming focus for children in U.S. foster care is finding permanency
domestically, American officials are also endorsing adoptions for some of them into
families abroad. Ninety-nine children were adopted out of the U.S. last year, most privately
as infants but also some from the child welfare system.

• There is greater transparency and consistency in the international adoption process, as well
as an increased focus on the best interests of and protections for children who need
families, though there is great variability from country to country.

• Bribery and other corruption in some countries, according to a professional survey in our
study – affirming other research – appear to be occurring at higher bureaucratic levels
since the HCIA was implemented.

• While the HCIA’s intention is to create a hierarchy in which the first priority is keeping
children in their home nations, biological relatives in some countries sometimes cannot
meet implementation standards, and are therefore excluded from adopting.

• The ongoing changes in the world of intercountry adoption have contributed to a steep
drop in numbers (from a peak of almost 23,000 adoptions into the U.S. from abroad in
2004 to fewer than 9,000 last year – and globally from over 45,000 to 19,500 during that
period) and to rising costs (an international adoption today often exceeds $50,000).

Based on its analysis of the research findings, the Institute’s recommendations include:

1. To the greatest extent possible, countries of origin should provide more-complete and
accurate diagnoses/records regarding medical and mental health issues; the Institute’s
study found these are often lacking, thereby making it more difficult for adopting families
to prepare for and meet their children’s needs. Our findings in Chapter 3 on Special Needs
Adoptions and in Appendix B: Additional Findings inform this recommendation.

• All children have a human right to care that facilitates their healthy
development. For children not being raised by their parents, this includes the
provision of competent caregiving that meets global standards.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 9

• Children in out-of-home care should receive comprehensive, developmentally
based assessments that can inform caregiving and limit risks for developmental
delays. As a result, children’s well-being can be maximized, and the likelihood of
adoptive placement –whether domestic or intercountry – is increased.

2. Receiving countries should offer more training and resources to help countries of origin
improve their child welfare and adoption systems, thereby helping more children while
showing that their primary interest is not just increasing the number of intercountry
adoptions. Because COOs overwhelmingly have fewer resources and less-developed child
welfare and adoption systems – and because they often distrust the motives of adopting
nations – the Institute recommends that agencies, NGOs and governmental entities in
more-affluent receiving countries offer more training, education and other means of
improving those systems, while also enhancing knowledge about the negative impact of
institutionalization. Our findings in Chapter 3: Special Needs Adoption, Chapter 5, HCIA
Implementation, and Appendix B: Additional Findings inform this recommendation.

In addition to the specific adoptions in which they have engaged, receiving nations should
provide meaningful support to countries of origin – particularly in the areas of education
and training – to enhance HCIA’s implementation. Children’s human rights will be
optimized when there is global support for maintaining them in their biological families.

• In situations where it is untenable for children to live in safety and stability with
their birth parents, and when supports or extended family alternatives prove
ineffective, swift placement in family-based care leading to adoption is optimal.

• Poverty should not be a reason for ICA, so receiving countries should work
collaboratively on creative ways to offer support so that as many children as
possible can be raised in families of origin. Possible pathways include developing
a global collaboration that provides funds to support biological families, or
bilateral collaborations between specific COOs and RCs, for example, in which
adoptive parents might contribute to a fund that would provide services to
families of origin.

• Multiple areas of education and training – as well as equipment and resources –
are needed for caregivers and support professionals on the effects of
institutionalization and on providing developmentally appropriate assessments.

3. Receiving countries should create and provide a continuum of services and supports for
pre-adoptive and adoptive families; the Institute’s study found that families too often do
not know where to turn for help, and that the assistance they need sometimes is not
available. Our findings in Chapter 3 on Special Needs Adoptions and in Appendix B:
Additional Findings inform this recommendation.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 10

• Prospective adoptive parents (PAPs) should receive more and better preparation
from adoption service providers. First, home studies should more explicitly address
ICA issues. Second, preparation for dealing with special needs and openness is
critical. Recommendations 5 and 6 address these in more detail.

4. To the extent possible given their economic and social realities, countries of origin should
develop and provide better adoption education and supports for domestic families who
might consider adopting. The goal should be that more prospective parents view adoption
as a positive option and, consequently, more children can be placed in families in their own
communities. Our findings from Chapter 5: HCIA Implementation and in Appendix B:
Additional Findings inform this recommendation.

• A defining principle of the HCIA is “subsidiarity,” in which all efforts to create
permanency for children in their homelands should be exhausted before ICA is
considered. In order for countries of origin to be able to fully observe this
principle, additional supports are needed for domestic adoption. Given the
definitive findings on the negative impact of institutionalization and lack of
permanency on children’s development, COOs should aim to set limits on the
amount of time spent searching for a domestic placement.

• Support for domestic adoption, through subsidies or other financial assistance –
again, to the extent possible given their economic and social realities – would
enable COOs to function more consistently with the subsidiarity principle of the
HCIA, which calls for exhausting domestic options for permanency for children.

5. Adoption practitioners should provide more and better information for prospective and
adoptive parents about the prospects/realities of making and maintaining contact with
families of origin, and about positive ways to navigate possible relationships. Our findings
from Chapter 4: Birth Family Contact inform these recommendations.

• For those children whose biological parents or other relatives are living, having
contact is important. Even when the process is complicated, all parties to adoption
stand to benefit from such arrangements. Contact after the decision to relinquish
and just before or at placement has the potential to reduce adoption abuses. Post-
placement contact over time also can provide important connections that aid
adoptees’ identity development.

• Agencies and professionals in receiving countries should improve structures and
processes for supporting families who want or already have contact with their
children’s birth families. These might include assistance in searching, providing
information on drawing up agreements and helping families to communicate.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 11

• The lack of information on birth parents, and other aspects of children’s origins,
not only makes it difficult for adoption professionals and adoptive parents to
address children’s needs, but also is not consistent with the HCIA and does not
meet children’s human rights. More consistent collection and better storage of
such information is needed and should be a goal of all concerned.

6. Practitioners should provide more and better information for pre- and adoptive parents
about the realities of raising a child with special needs. Fewer than 25 percent of parents in
our study planned to adopt such a child, but 47 percent wound up doing so. Our findings
from Chapter 3, Special Needs Adoption and Appendix B: Additional Findings inform this
recommendation.

• All prospective adoptive parents must be educated about the fact that they may
raise children with at least one special need – whether or not that was their
intent and regardless of the content of the medical dossier. Adoption agencies,
pediatricians and other care providers should offer a continuum of
comprehensive services and supports for families over time.

7. Improved implementation of the HCIA in countries of origin and in receiving countries will
enhance the impact of this international treaty and ensure that children’s human rights are
met. Our findings from Chapter 5: HCIA Implementation inform this recommendation.

• Increasing the transparency of verification procedures would be an important
step forward in reducing dubious practices. In addition, Children in need of
permanency deserve careful and comprehensive verification of their availability
for adoption, so more-thorough review of all forms of documentation is
essential.

• More consistent implementation of HCIA within both countries of origin and
receiving nations will broaden the reach of sound intercountry adoption
practices to more children in need. The principle of consistency also should be
applied to receiving nations that collaborate with non-signatory countries of
origin.

• Policies should be developed for redress of anyone who is victimized by
documented adoption practice abuses. In addition, designing these policies at
the global, rather than bilateral, level could reduce the power imbalance that
exists between receiving nations and countries of origin.

Based on interviews with policymakers, the Institute offers these additional recommendations:

• Increase oversight of Hague Convention implementation in order to identify and
rectify country non-compliance.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 12

• Improve record-keeping on children in need, including on family connections and
post-placement reporting.

• Better define standards and definitions on key issues such as “subsidiarity,”
informed consent and costs/fees/donations.

• Identify and disseminate best practices through specific case studies.

• Convene RCs and COOs to identify challenges and possible solutions.

• Develop models and create international funding mechanisms to help nations of
origin build/improve their adoption child welfare systems.

Conclusion

Intercountry adoption has changed comprehensively during the last few decades – and is still in
the midst of its transformation from a robust but largely unmonitored process through which
tens of thousands of infants and toddlers moved into new homes annually, into a smaller but
better-regulated system serving primarily children who are older and/or have special needs. At
the same time, uncountable hundreds of thousands (and probably far more) of boys and girls of
all ages remain institutionalized in countries around the globe, many if not most with minimal
prospects of ever living in a family or reaching their potential. The accumulation of greater
knowledge about domestic and intercountry adoption is critical to shaping, improving and
implementing the laws, policies and practices that are ostensibly designed, first and foremost,
to serve these children’s interests and to enhance their prospects for better lives.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 13

I . I N T R O D U C T I O N

ntercountry adoption (ICA) is the placement of children from their countries of origin
(COOs) with families in other countries, typically referred to as receiving countries (RCs).
These placements usually are viewed as permanent (Hague Conference on Private

International Law, 1993). ICA dates back to the 1940s, immediately following WWII, and has
evolved, 70 years later, to be a major practice internationally.

The Changing Contexts of ICA

ICA has evolved since the 1940s in the context of significant changes in views and practices
about domestic adoption, in intercountry relationships, in, international views and practices
about the care and protection of children, and in methods of interpersonal contact and
communication.

Domestic Adoption as Context

Historically, domestic adoption has been more common in RCs than in COOs. Although
domestic adoption in a number of RCs dates back to the 1900s (e.g., Australia, Netherlands,
Sweden, U.K. and U.S), it has evolved within each country, shaped in part by its values about
how to address the needs of children without permanent homes, as well as by available
resources. Consider the history of the U.S., which is the major receiving country involved in ICA.
The U.S. has a long history of finding children for families that dates back to the orphan trains
beginning in the mid-1800s. From the mid-1900s forward, infants were found for infertile
couples who desired a child to complete their families; children were matched to their future
parents based on physical appearance to minimize or hide the reality of how their families were
formed. They were often told to proceed as if they were a “real” family connected through
biology (Kirk, 1964).

As social mores in the 1960s through the 1980s relaxed, unwed motherhood became less
stigmatized even as abortion and birth control became more available, which resulted in a
dramatic decrease of infants available for adoption. Meanwhile, the number of children in
foster care in the U.S. increased dramatically, but many remained in care for years before they
became free for adoption. Families seeking infants or very young children began to turn to ICA
– especially as adoption became possible from China and the states of the former Soviet Union
– as an alternative to waiting for years for the possibility of an infant, or adopting an older child
from foster care.

I

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 14

Other developments within domestic adoption also served to increase ICA. As is discussed in
greater detail in the third section below on birth parent contact (BPC), over the past 15-20
years in the U.S., contact between first parents and adoptive parents (a.k.a. “openness”) has
evolved as research has found it can benefit all parties (Grotevant & McRoy, 1998; Grotevant,
McRoy and Ayers-Lopez, 2004). As acceptance of openness has evolved, the number of
adoptive placements that have some contact has increased. In addition to increased openness
in adoptions, the rights of first/birth parents who voluntarily make adoption plans have
increased in some RCs. For example, it is common for expectant parents who voluntarily make
adoption plans to select the family with whom to place their children. However, some
prospective adoptive parent, do not want birth parent contact and/or are averse to the process
of being chosen/rejected, so they choose ICA instead (Zhang & Lee, 2010).

Countries of origin also have had their unique paths toward ICA. The common denominator
among them, however is that they generally did not have developed child welfare systems that
included adoption – and, commonly, did not include out-of-family adoption as a culturally
acceptable/viable type of family formation. In some countries, institutional care has been the
placement of choice, resulting in hundreds or thousands of children tended to in sometimes
appalling conditions (Marcovitch, 1995; Chisholm, 1998). In recent years, however, a growing
number of countries have moved to develop domestic adoption as an option for children who
cannot remain with their biological parents (e.g., Romania). In some cases, these developments
have evolved as a result of countries signing and ratifying The Hague Convention of 29 May
1993 on Protection of Children and Co-operation in Respect of Intercountry Adoption (Hague
Adoption Convention, HCIA), which will be described in detail later in this chapter.

Consider the history of China, the country of origin with the largest number of children who
have been adopted internationally in the past 10 years. Since 1992, when China implemented
its law allowing ICAs, the number of children adopted into other countries increased
dramatically. ICA stood in stark contrast to what adoption professionals and researchers
believed was a culturally grounded hesitance for formal domestic adoption (Johnson, 2012).
Tens of thousands of girls have been placed through ICA since then, with placements peaking in
2005, when approximately 14,500 Chinese children were adopted in other countries. In recent
years, formal domestic adoption in China has increased steadily, providing in-country options
for safe, permanent, family-based placements for young children and those without significant
special needs. As domestic placements of these children have risen, China also has established
its Waiting Child program, which focuses on placing children with special needs through ICA.

With its own unique path, the U.S. now also serves as a COO as well as an RC. U.S. policymakers
have an established protocol for these placements, termed “outgoing adoptions” (U.S. DOS,
2011). These fall into two distinct groups. One group of children placed out of the U.S. through
ICAs includes those in foster care, many of whom have special needs (see companion report in

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 15

Appendix A, interviews with policymakers; Deoudes, 2013). With over 100,000 children in
foster care available and awaiting adoptive placement (U.S. DHHS, 2012), the U.S. government
has begun to search for homes through ICA. The second group consists of infants whose birth
parents relinquish at birth, often through private intercountry placements (Groza, 2010). These
children typically are African American or biracial (Groza, 2010; Selman, 2012). In a small
qualitative study of adoption professionals in the U.S. and Canada, the push of racial
discrimination in the U.S. and the pull of more perceived racial harmony in Canada were
identified as two factors influencing this trend. In 2012, the U.S. Department of State reported
99 outgoing placements to Austria, Canada, Ireland, Mexico, Netherlands, Switzerland and the
U.K. from 17 different states (U.S. DOS, 2013). However, it is likely that the numbers of children
placed in outgoing ICAs are higher (Selman, 2012; 2013d). For a discussion of critical issues
related to U.S. outgoing adoptions, see Naughton (2012).

In sum, whether COO or RC, many countries’ policies, practices and cultural norms regarding
domestic adoption shaped their movement to ICA. These changing national contexts have had
fundamental implications for ICA.

Care of Unparented Children as a Context1

Although RCs and COOs alike have faced the challenges of addressing unparented children’s
needs for safe, stable and permanent situations, the challenges faced by COOs have been most
relevant for ICA, largely due to their limited resources to meet the needs of these vulnerable
children. The issues center on the kind of setting in which to care for children – institutional or
family-based care. For decades, institutional care in both RCs and COOs was used as the
primary setting for care of children who were not with their parents. As with domestic
adoption, each country’s experience with institutional care has been unique. Research in the
first half of the 20th Century highlighted the problems with depression and attachment and
social interactions for institutionalized children (e.g., Bowlby, 1952; Spitz, 1945) and, a number
of RCs subsequently shifted away from such care.

In the early 1990s, following the fall of the Ceausescu regime in Romania, the world was
captivated by the deplorable conditions for thousands of institutionalized children. In response,
many parents in high-resource countries (primarily Canada, the U.K. and the U.S.) adopted
children from Romanian institutions – ushering in an era of burgeoning intercountry adoption
from institutions across various countries. Renewed scientific interest in the outcomes of
children living in institutions, as well as post-institutionalized children, converged with advances
in neuropsychological, electrophysiological and other assessments, making it possible to study
their brain, hormonal, functioning and development. We briefly summarize this literature; for

1 unparented” refers to children who are not currently living in families. These children may or may not have living
birth parents, and they may reside in institutions.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 16

extensive discussion of relevant studies, see the Society for Research in Child Development
Monograph, Children without Permanent Parents: Research, Practice and Policy (McCall, Van
IJzendoorn, Juffer, Groark & Groza, 2011).

Based on research, experts have classified institutional care in four categories: globally
depriving institutions, which fail to meet children’s needs in any domain; psychosocially
depriving institutions, which provide adequate health care and nutrition, but fail to meet
children’s stimulation and relationship needs; institutions that meet children’s short-term
needs for health care, nutrition and stimulation, but fail to provide long-term, stable
relationships; and those that meet children’s short- and long-term needs, but in the absence of
family-based care (Gunnar, 2001; Van IJzendoorn et al., 2011). Although these settings
differentially affect children’s development (e.g., Hawk & McCall, 2910; Kreppner et al., 2007;
Merz & McCall, 2010), the findings are unequivocal: Institutions of all types generally deliver
care that fundamentally delays or alters neurological, hormonal, physical, and emotional
development (see the following for comprehensive reviews: van IJzendoorn et al., 2011; Juffer
et al., 2011; Johnson & Gunnar, 2011).

The timing, quality of care, and the child’s age and genetic make-up, along with many other
factors, all can mediate the effects of institutionalization (e.g., Kreppner et al., 2007; Hawk &
McCall, 2011). Direct comparisons of children in family-based foster care and institutions show
that the former are better off developmentally (McCall, 2011). Although there have been few
studies comparing domestic adoption with institutional care in low-resource countries, the
extant literature indicates that adoption is the best alternative for promoting optimal
development of children who are not with their biological parents (McCall, 2011; Van
IJzendoorn & Juffer, 2006).

It is important to recognize that solutions for homeless children, including group care facilities
and foster homes, exist on a continuum of quality. There are models of group care that have
been developed by private, non-governmental organizations, such as SOS or Watoto, that strive
to provide family-based care with a mother and eight or so children living in a home in a village
of such homes. For example, SOS operates more than 2,100 such facilities in 133 countries and
territories. Such facilities certainly go further in providing emotional and physical nurturance to
children than traditional orphanages and, in many cases, than unstable foster care; yet the ideal
of a stable family for life is hard to achieve for many.

As more has been learned about the negative effects of institutionalization, researchers have
called for policies that promote the placement of children in family-based care, such as by
adoption, as early as possible (e.g., McCall, 2011). Thus, the new realities of institutional care
and their impact on children’s development have shaped increased attention toward early
determination of whether children can be safely and responsibly reared in their biological

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 17

families; when this is not possible, children should be placed in a family setting that will
optimize their development.

Changing Technology as Context

In addition to the scientific changes mentioned above, technological advances have exploded in
the past several decades. We include brief mention of these changes because of their impact on
adoption practices and communication. When ICA was first initiated, people communicated
through the mail and by landline telephones. Radio was making way for television and both
focused on local and national news. Copiers, fax machines and computers were not available
for another 40-50 years. ICAs take place today in the context of communication processes
facilitated by the internet that were unimaginable even 30 years ago. As discussed in detail in
the Adoption Institute’s “Untangling the Web” report, access to “social media, search engines,
blogs, chat rooms, webinars, photo-listings and other modern communication tools … are
transforming adoption practices, challenging current laws and policies, offering unprecedented
opportunities and resources, and raising critical ethical, legal and procedural issues” (Howard,
2012; p. 2) regarding adoption.

One critical example is that searching for and finding birth relatives has been made much
easier, and this practice appears to be rapidly increasing as a result. This development alone
has significant implications for adoptions, especially ICA, which many parents in the past have
perceived as offering confidential, closed placements, since birth families could not be located
(Zhang & Lee, 2012). One of the more concerning uses of the Internet is the “private re-
homing” of ICA adoptees (Twohey, 2013), whereby their parents locate strangers to assume
custody without professional oversight, guidance or supervision. In identifying this practice,
Twohey (2013) noted cases in which children were abused in their “re-homed” situations.

Changing International Context

The international context for ICA has included specific intercountry relationships, as well as
collective international views about children’s needs and rights. There are a number of
international organizations that have been working on behalf of children’s rights and needs.
Some date back to the late 1800s (e.g., International Circle of Red Cross) or early 1900s (e.g.,
International Social Services, Save our Children), whereas others are more recent (e.g., Joint
Council on International Children’s Services, United Nations Children’s Emergency Relief Fund).
These international organizations may have different stakeholders, but all are committed to
improving the lives of children around the globe. Although their common concern is the best
interests of children, they may have different perspectives regarding how well ICA meets
children’s needs.

http://adoptioninstitute.org/research/2012_12_UntanglingtheWeb.php

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 18

The Changing Face of Intercountry Adoption

While adoption itself is centuries old, intercountry adoption (ICA) dates back to the 1940s, just
after WWII (Pertman, 2000, 2012; Herman, 2008). Emerging as missions to rescue war-orphans,
ICA brought children first from Germany and Japan to the U.S. These “baby-lifts” continued in
the 1950s, with orphans from the Korean War, and in the 1970s, with children orphaned in the
Vietnam War. In addition to orphans, children fathered by foreign servicemen, particularly girls
and boys who were bi-racial, were adopted into permanent families abroad. Because these
intercountry adoptions were nearly all of Asian children by White parents, these families were
also transracial – and, as such, were created contrary to the reigning ideology of adoption
emphasizing invisibility, secrecy, matching and “passing.” From an early emphasis on war
orphans and children fathered by GI’s, the general goal of modern ICA has been to provide
permanent families for children in need, irrespective of the reason (Gunnar, Bruce & Grotevant,
2000; Van IJzendoorn & Juffer, 2006). In practice, this typically has meant the placement of
children out of orphanages or after natural disasters (Doyle, 2010).

One unfortunate development has been the number of documented illegal, unethical and “grey
zone” practices (Fuentes, Boéchat, & Northcott, 2012; Mezmur, 2009; 2010; Smolin, 2006).
Documented illegal practices include child abduction, sale and trafficking of children (e.g.,
Rotabi, 2012) and can occur at the individual level or for larger numbers of children (Fuentes et
al., 2012, p 43). Recent news accounts point to several situations in which adoptive families
thought they had adopted children who were legally available, only to learn years later that the
first/birth parents never gave fully informed consent (e.g., Graff, 2011). In some cases,
government investigations have identified and held accountable those COO professionals who
facilitated such placements (e.g., Graff, 2012). In addition to illegal practices, culturally based
confusion about the meaning and purpose of adoption has led to ICAs in which birth parents
did not give fully informed consent; a prominent example is the adoption of Marshallese
children, in which parents often thought children were going away to be educated and would
return when older (Roby & Matsumura, 2002).

Hague Adoption Convention

Responding to growing international concern about the vulnerabilities of children, biological
families and adoptive families, and building on the U.N. Convention on the Rights of the Child,
the Hague Convention on the Protection of Children and Cooperation in Respect of Intercountry
Adoption of 1993 (Hague Adoption Convention, HCIA) was promulgated to provide critical
safeguards for all involved. With a focus on the best interests of children, HCIA was designed to
help eliminate illegal, irregular, premature or ill-prepared practices, and to increase the
likelihood that ICA occurred only after exhausting efforts to provide in-country permanency.
The HCIA operates though a system of national Central Authorities, and intends to reinforce the
UN Convention on the Rights of the Child (Article 21). HCIA also seeks to prevent the abduction,

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 19

sale or trafficking of children. As of 2013, 89 countries had signed and ratified the Hague
Convention (Hague Convention on Private International Law, 2013).

HCIA sets forth four general principles that countries should consider when developing
legislation, procedures and other measures to implement the treaty. These principles are
described in some detail in a companion report on policymakers’ views of the HCIA (Deoudes,
2013). We briefly note them here: First, “Ensuring adoptions take place in the best interests of
the child and with respect for his or her fundamental rights,” which includes the subsidiarity
principle that “a child should be raised by his or her birth family or extended family whenever
possible. If that is not possible or practicable, other forms of permanent family care in the
country of origin should be considered. Only after due consideration has been given to national
solutions should intercountry adoption be considered.” (Hague Conference on Private Law,
2008, p. 29) The consideration of child rights and best interests also includes the verification of
adoption eligibility, non-discrimination of adopted children, collection and preservation of
information on the child’s origins, and matching the child to a suitable family.

The second general principle of the HCIA concerns the establishment of safeguards to prevent
abduction, sale and trafficking of children for adoption, including protecting families of origin,
obtaining voluntary informed consent, and preventing improper financial gain. The third
principle aims to establish cooperation between States, including between Central Authorities,
all public and private agencies regarding procedures, and cooperation between States and
Central Authorities. The final principle seeks to ensure authorization of competent authorities,
including those who make decisions; to authorize Central Authorities to fulfill obligations and
perform functions; and to determine which accredited bodies are allowed to operate as part of
the system.

Changing Patterns of Intercountry Adoption

In the years immediately following the promulgation of the HCIA, international adoption
became increasingly popular, with numbers of children adopted into RCs peaking at a high of
about 45,000 in 2004 (Selman, 2010). Since then, there has been a precipitous drop-off in the
number of children adopted internationally. For example, adoptions into the U.S., the receiving
country (RC) with the highest numbers of ICA, rose from 15,774 in 1998 to 22,884 in 2004
before dropping to 12,149 in 2010 and to 8,668 in 2012 (Selman, 2012; U.S. Department of
State, 2013). Adoptions from China, the country of origin with the highest numbers since 1993,
also steadily increased to a peak of 14,493 in 2005 and decreased to 4,418 in 2011 (Selman,
2013a). Similar patterns of ICA were reported for other RCs and COOs. Figures 1.1 and 1.2
illustrate the ICA patterns into receiving countries and out of countries of origin, respectively.
While the reasons behind this precipitous decline have not been delineated sufficiently in
research (Selman, 2012), there likely are several factors. These include the development in
COOs of domestic adoption and the closing of ICA in some nations due to documented abuses

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 20

of ethical practice – hereafter referred to as adoption abuses (e.g., Vietnam, Guatemala;
Fuentes, Boéchat & Northcott, 2012; Selman, 2012).

The development of domestic adoption in some COOs was consistent with the HCIA principle of
subsidiarity. The focus of most of these programs has been on children who had been
previously considered ideal candidates for ICA – infants, young children and healthy children. As
is discussed more extensively in Chapter 3 on ICA of children with special needs, this reality has

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 21

led to COOs increasingly making children with special needs the sole or primary population
available for ICA (Selman, 2012). One unfortunate consequence of this change is that some
families are poorly prepared to provide the support their children require. The new realities
associated with the growth in placement of children with special needs further reflect the
changing face of ICA.

ICA Debate

Against the backdrop of the profound changes occurring in ICA, an ongoing debate continues
about what its essential purpose should be. Facets of this debate include the realities that some
children in COOs cannot be with their biological families, the dramatic decrease in ICAs since
2004 (Selman, 2012), documented adoption abuses in certain COOs (e.g., Fuentes, Boéchat &
Northcott, 2012), findings on the impact of institutionalization on children’s development (e.g.,
McCall et al, 2011), and the assertion by some that strong demand for adopted children in
high-resource countries drives the supply of children from low-resource countries and creates
situations in which unethical practices and abuses take place (e.g., Fuentes et al., 2012; Rotabi,
2012; Smolin, 2010). Each perspective cites children’s human rights as an underlying framework
for its position.

One view is that children have an individual right to be raised in nurturing, safe families,
irrespective of the country or culture in which the families reside (Bartholet, 2007; Carrozza,
2003, as cited in Bartholet & Smolin, 2012, p. 234). Proponents of this view believe that ICA
should be used to facilitate rapid placement of children in families first, somewhere. An
alternative view cites the interdependency between children and their socializing communities
as a human right and argues that children have a right to be cared for in their biological families
and communities (e.g., Smolin, 2010). Thus, for proponents of this perspective, ICA should be
considered only as a last resort, especially in light of the abuses that have victimized adoptees
and birth families. This debate is clearly represented by the contrasting views of Bartholet and
Smolin (2012). For additional perspectives, readers can turn to other sources to better
understand the details/complexities in the debate (e.g., Barrozo, 2011; Carrozza, 2003; Davies,
2011; Fronek & Cuthbert, 2012; Fuentes, Boéchat & Northcott, 2012; Roby, 2007; Young, 2012).
We briefly mention this debate here because it also serves as an important context for
understanding the complexities of ICA.

In sum, intercountry adoption has undergone dramatic, transformative changes and has
become more complex in many ways in the 20 years since the promulgation of HCIA.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 22

The Current Study

In light of the changing contexts of ICA and the notable changes since the HCIA was
promulgated, it is important to understand how those directly involved view current practices
and developments. Countries submit annual reports to The Hague with details about incoming
and/or outgoing adoptions (for example, U.S. Department of State, 2012); there are few if any
studies, however, of the intercountry adoption process itself – either from the perspective of
adoption professionals or adoptive parents. Recognizing the importance of what we term
“voices from the field” to inform our understanding, we developed two large-scale surveys. One
was designed for parents adopting internationally since 1983 (10 years before the HCIA was
promulgated), and the other for ICA adoption professionals. In tandem, 19 interviews with
senior policymakers in both countries of origin and receiving countries were also conducted.
The findings and recommendations based on these interviews are reported in the companion
report, “Policymakers Report: A Changing World (Deoudes, 2013). Both the surveys and
interviews were designed to assess the current landscape, with the intent of shedding light on
HCIA’s impact and implementation. Other goals of the surveys included assessing the
experiences “on the ground” of both adoptive parents and professionals.

Thus, the goals of this study were to:

1. Identify the critical issues impacting intercountry adoption practice and propose
solutions.

2. Assess professionals’ and adoptive parents’ perceptions of the impact of the Hague
Adoption Convention on the practice of intercountry adoption.

3. Construct and propose recommendations for improving intercountry adoption policy
and practice.

The presentation of our findings will address three primary areas: issues related to special
needs adoptions; birth parent contact in intercountry adoptions; and the impact of the HCIA.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 23

I I . M E T H O D O L O G Y

Participants and Procedures

Parent Participants

e solicited the participation of any parent who adopted a child from another
country between 1983 and the present to complete a web-based survey. We
included parents who were in the process of adopting in those questions that

were relevant for them. Potential participants were recruited through various methods, such as
online adoption groups and email lists. We also sent information about the survey to adoption
agencies and professionals with requests to forward the inquiry to adoptive families. In
addition, information about the survey was posted on the Adoption Institute website. Some
participants were recruited through snowball sampling; that is, by asking survey respondents to
forward the information to other possible participants.

The survey has been accessible since August 2012. Although it is still available for parents to
complete, we used July 1, 2013, as the date for examining the responses for this report. The
survey was designed to be completed anonymously. We sought a participation rate of at least
500 parents who adopted from at least seven countries.

Once parents went to the website and gave consent to participate (n=1211), they were asked if
they had initiated or finalized an ICA. This served as a gateway question, enabling us to ensure
that only those parents who responded that they were involved in an ICA participated in the
survey. Parents who had initiated an ICA, or who had completed at least one ICA, were allowed
to move through the survey. Parents who reported that they had not initiated or completed an
ICA were not allowed to move through the survey (29 parents; in addition, 30 parents did not
answer this question, apparently deciding not to take the survey). This resulted in a parent
sample of 1152.

Of these parents, 1,034 finished the survey, a completion rate of 90%. Of the parents starting
the survey, 57 percent finalized one ICA and 38 percent had multiple ICAs (4% not yet finalized).
Most parents (70%) adopted in the last decade, while 24 percent adopted between 1993-2003
and 4 percent before 1993. Parents from 22 RCs adopted children from 51 COOs. The top five
COOs were China (27%), Ethiopia (16%), Guatemala (16%), Russia, (13%) and Colombia (6%).
The overwhelming majority of parents in this sample lived in the U.S. (92%). Other RCs
represented by multiple-parent respondents included Ireland, Canada, the UK, Australia,
Germany, Italy and China. Parents were almost all heterosexual (97%) and primarily married
(79%). Table 2.1 below provides an alphabetical list of all represented countries in the parent
survey.

W

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 24

Table 2.1: Represented Countries in the Adoptive Parent Sample

COOs RCs
Belarus Australia
Bolivia Canada
Brazil China
Bulgaria Ethiopia
Cambodia Germany
Chile Ireland
China Italy
Colombia Kenya
Democratic Republic of Congo Korea
Dominican Republic North Korea
El Salvador Romania
Estonia Spain
Ethiopia Switzerland
Georgia Thailand
Ghana United Arab Emirates
Greece United Kingdom
Guatemala Uruguay
Haiti USA
Honduras Vanuatu
Hong Kong Vietnam
India
Indonesia
Kazakhstan
Korea
Lesotho
Liberia
Lithuania
Mali
Mexico
Moldova
Morocco
Nepal
Nicaragua
Nigeria
Paraguay
Peru
Philippines
Poland

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 25

Romania
Russia
Slovakia
South Africa
Sri Lanka
Taiwan
Tanzania
Thailand
Uganda
Ukraine
Vietnam
Zambia

Professional Participants

We recruited a variety of professionals regarding adoption, including placement professionals,
adoption supervisors, independent professionals engaged in adoption activities (e.g., lawyer,
independent consultant), policymakers, post-placement professionals, agency directors,
adoption researchers, general child welfare/protection workers, volunteers,
interpreters/guides/drivers, therapists and others providing services to ICA families and
adoption intermediaries. Potential participants were recruited through various methods,
including professional organizations, advocacy organizations, and the Donaldson Adoption
Institute listserv. In addition, we sent information to national and international associations
with requests to forward to their constituencies, and participants were recruited through
snowball sampling.

The survey has been accessible since August 2012. Although it is still available for professionals
to complete, we used July 1, 2013, as the date for examining the responses for this report. The
survey was designed to be completed anonymously. We sought a participation rate of at least
200 professionals working in at least 15 countries.

Once professionals went to the website and gave their consent (n=268), the gateway question
they answered was which country they primarily worked in. Professionals who did not identify a
primary country in which they worked were not allowed to complete the survey (64
professionals). This resulted in a sample of 204 professionals who participated in some way.

Of the 204 participating professionals, 95 finished the maximum of 118 questions, a completion
rate of 47 percent. Of those who started the survey, 204 identified the country in which they
worked: 55 were from 16 COOs, 9 of which were Hague-signatory countries. The COO
professionals primarily represented China (25%) and Ethiopia (25%); other countries included
the Philippines, Haiti, Colombia, Hungary, India, Russia, Bulgaria, Thailand, Korea, Poland,

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 26

Vietnam, Albania, Peru, Liberia and Guatemala. Eight RCs were represented among the RC
professionals (n=149). Among this group, the U.S. was overwhelmingly represented (83% of RC
professionals, 60% of the entire sample); other countries included Ireland (6%), Australia and
Canada (each 4%), Germany (2%), Netherlands and the UK. (See Table 2.2 for a list of all
participating countries in the professional sample.)

The professionals’ work settings varied: 66 percent worked for an accredited adoption service
provider (ASP), 14 percent as independent professionals, 8 percent for the government; 7
percent for an unaccredited ASP; 7 percent other settings; and 3 percent for a private, for-profit
ASP. Specific roles included direct service staff person (66%), agency director (22%), adoption
researcher (9%), independent adoption professional (8%), policymaker or general child service
provider (4% each), and 11 percent other. Professionals overwhelmingly worked with adoptive
parents (82% pre-placement and 81% post-placement), while 43 percent worked to prepare
children for placement. Almost two-thirds (64%) worked in adoption for more than 10 years.

Table 2.2: Participating Countries and HCIA-signatory Status

Adoption Professional Survey Participants
Receiving
Countries Country HCIA-signatory Status

 Australia HCIA-signatory
 Canada HCIA-signatory
 Germany HCIA-signatory
 Ireland HCIA-signatory
 Netherlands HCIA-signatory

 United Kingdom HCIA-signatory

 United States HCIA-signatory
Countries of Origin
 Albania HCIA-signatory
 Bulgaria HCIA-signatory
 China HCIA-signatory
 Colombia HCIA-signatory
 Ethiopia Non-HCIA-signatory
 Guatemala Non-HCIA-signatory***
 Haiti Non-HCIA-signatory
 Hungary HCIA-signatory
 India HCIA-signatory
 Korea Non-HCIA-signatory*
 Liberia Non-HCIA-signatory

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 27

 Peru HCIA-signatory
 Philippines HCIA-signatory
 Poland HCIA-signatory
 Russia Non-HCIA-signatory*
 Thailand HCIA-signatory
 Vietnam Non-HCIA-signatory**

* Country has signed the HCIA, but not ratified nor entered into force.
** Country has signed the HCIA, but the entry into force date was too late to be considered HCIA-
signatory for the purposes of this report (Cut off EIF date: Dec 31, 2010)
***Country has signed the HCIA, but has not entered into force; and accession has been objected
Countries are listed alphabetically.
Across parent participants, the top five countries of origin in our sample closely overlap the top
five countries of origin in 2010. Figures 2.1 and 2.2 located below, illustrate the top five RCs and
COOs in 2010 and the top five COOs in our sample, respectively.

Figure 2.1: Top Five Receiving States and Top Five Countries of Origin in 2010

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 28

Figure 2.2: Top Five Countries of Origin in Our Adoptive Parent Sample

It is important to note that although we met our goal of recruiting professionals from a range of
countries, the RC sample is heavily from the U.S. Similarly, although parents in our sample are
from 22 RCs, the majority are from the U.S. As a result, the findings that we report tend to
represent mainly the perspectives of U.S. participants.

Surveys

We constructed separate surveys for parents and professionals. Each survey was constructed to
assess as comprehensively as possible the respective experience each type of participant had.
Each survey contained a mix of question structures; some were forced multiple choice, some
were choose all that apply, and some were open-ended.

Parent Survey

The parent survey can be found at the link below, and is still available for completion by
adoptive parents.2 Here we summarize the type of information about which we constructed
questions – parents’ demographic information, their familiarity with the HCIA, aspects related
to their decision to adopt and from where, experiences that might be affected by HCIA
implementation (for example, how much time were they given to review children’s records, or

2 https://tufts.qualtrics.com/SE/?SID=SV_0JOrVXtfy4zox6c

https://tufts.qualtrics.com/SE/?SID=SV_0JOrVXtfy4zox6c

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 29

what kind of information was specified in their adoption contract), children’s special needs, if
any, concerns about adoption abuses, post-placement services, challenging and most helpful
parts of the adoption process, connections to their children’s COO and differences among
multiple ICAs, if they had more than one. A total of 108 questions were developed, with
questions clustered according to topic. Many of the multiple choice or “choose all that apply”
questions provided text boxes for “other” answers or for additional explanations. In all, 35
questions offered some opportunity for parents to share their own responses. Of the 108
questions that we constructed, 40 were designed for only parents who had completed their ICA
(excluding parents currently in the process of an ICA), and 6 additional were designed for
parents with multiple ICAs. In addition, there were a number of follow-up questions that
parents received when they gave certain answers.

We piloted the parent survey with adoptive parents and professionals (and, in some cases with
individuals who were adoptees, adoptive parents and professionals), as well as members of the
Donaldson Adoption Institute Senior Fellows. Based on their comments, we revised the
questions, and their sequence. Because we estimated that the survey would take about 45
minutes and we were aware that parents might not spend more than 15-20 minutes on an
online survey, we reorganized these questions into three sections, with the most important
questions in the first section.

Professionals’ Survey

The professional survey also may be found at the link below.3 A total of 118 questions were
developed, with questions clustered by COO and/or RC and by topic. Questions had different
structures; some were forced-multiple choice, some were choose all that apply, and some were
open-ended. Some of the multiple choice or choose all that apply questions provided text boxes
for “other” answers or for additional explanations.

In addition to questions addressing their roles and settings in which they worked, common
questions asked of professionals in COOs and RCs included open-ended questions about how
HCIA implementation has affected adoption practices (primary benefits, problems created by
HCIA implementation; changes in processes), working with professionals from COOs, ICAs with
non-HCIA-signatories, assessing collaborators’ credibility, open ICAs and criteria for PAPs. The
questions for professionals in COOs addressed their practices and policies regarding
maintaining children in their biological families, domestic options available when children
cannot remain in their biological families, assessing and confirming children’s eligibility for

3https://tufts.qualtrics.com/SE/?SID=SV_6fHw15W22f2sGPi

https://tufts.qualtrics.com/SE/?SID=SV_6fHw15W22f2sGPi

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 30

adoption (domestic and ICA), children with special needs, matching families to children, and
ensuring safe and permanent placements.

Questions specifically for professionals in RCs included procedures for verification of children’s
legal availability for ICA, any additional verification steps for children from non-HCIA-signatory
countries, any role in helping BPs decide to relinquish children, pre-placement training offered
to parents, procedures regarding failed placements, post-placement services provided to and
needed by families, knowledge of independent and private adoptions, experiences of stigma in
RC, and post-placement reports of children’s and families’ functioning. The specific number of
questions answered by professionals from COOs and RCs varied, as some received follow-up
questions depending on their responses.

 As with the parent survey, we piloted the professional survey with professionals in various
roles, including placement professionals, advocates, researchers, policy makers, as well as
members of the Adoption Institute Senior Fellows. Based on their comments, we revised the
questions and their sequence and added new ones. Because we estimated the online survey
would take about 45 minutes and we were aware that professionals might not spend more than
15-20 minutes, we reorganized these questions into three sections, with the most important
questions in the first section.

Data Analysis

We conducted descriptive analyses (means/averages, percentages) of parents’ and
professionals’ data. These analyses constitute the bulk of the findings reported here. In
addition, we conducted comparison analyses (typically cross-tabulations) of responses from
professionals in COOs and RCs, and from professionals in HCIA-signatory COOs and non-HCIA-
signatory COOs. Open-ended responses also were analyzed: We categorized written responses
to open-ended questions into themes and sub-themes and calculated their frequencies.

I I I . S P E C I A L N E E D S A D O P T I O N
ntil the mid-1900s, U.S. domestic adoptions of children with identified special needs
were rare, as professionals considered them at great risk for failure (Herman, 2008).
Children referred to as “special needs” or “hard-to-place” were usually African-

American, of racially or ethnically mixed heritage, older, part of a sibling group, or had physical
or mental disabilities (Herman, 2012). It was not until after the Second World War that U.S.
adoption agencies began testing these alternative placements that challenged the long-
standing emphasis on matching, and formation of “invisible” adoptive families. This shift in
adoption policy was largely due to the insistence of parent advocates who believed children of

U

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 31

all backgrounds and abilities deserved families (Herman, 2008; 2012) and would benefit from
being raised within them. Led by notable individuals such as Pearl S. Buck (Pulitzer and Nobel
laureate), adoption advocates successfully challenged traditional practice, making it possible to
find families for children other than healthy, White infants. In 1980, U.S. federal law (P.L. 96-
272) provided incentives for adopting children with these characteristics, with the goal of
moving them from foster care to permanency. U.S. federal law provided guidelines regarding
definitions of special needs, and child welfare systems within each state set specific definitions.
By the 1960s, many U.S. states had adoption resource exchanges designed to assist in special
needs placements.

As in early U.S. adoption history, children with identified special needs in many countries were
considered “unadoptable,” either domestically or internationally (O’Halloran, 2006). A common
perception among COOs has been that “foreigners only want to adopt young and healthy
children” (Fuentes, Boéchat & Northcott, 2012, p. 29). However, as some COOs have chosen to
promote domestic adoption for younger children and those without significant health or mental
health issues, they have increased the number of ICAs of children with identified special needs.
For example, Chile (a HCIA-signatory) does not make children under age 2 available for ICA;
furthermore, priority is given to Chilean relatives of available children, then to Chilean adopting
couples. Only children not adopted by Chileans are made available for ICA, which has resulted
in 100 percent of children adopted from Chile having identified special needs since 2005 (Hague
Conference on Private International Law, 2011). These children typically are over age 6,
members of sibling groups and/or have developmental or medical issues (New South Wales
Government, Family & Community Services, 2012).

Many countries that place children internationally have developed specialized adoption
“tracks” for those with identified special needs. For example, the China Center of Adoption
Affairs, that country’s centralized authority, established Waiting Child programs in order to find
ICA families for children with identified special needs. These identified special needs range from
mild conditions easily corrected by surgery to more-complicated conditions requiring ongoing
treatment. As a result of these various factors, the absolute number of children and the overall
percentage of ICA of children with identified special needs have increased. The Hague Special
Bureau has also begun collecting information from signatory countries on the numbers of
children with identified special needs being placed in their annual reports to The Hague.

Special Needs in this Study

The current study collected data from two sources on special needs adoption. Information on
special needs intercountry adoption was collected in both the adoptive parent and professional
surveys. We present data from parents of international adoptees with special needs, first in the
aggregate and then including some country-specific data. We then briefly present information
collected from adoption professionals on such adoptions.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 32

Parents of International Adoptees with Special Needs

Parents of international adoptees indicated whether their most recently adopted child has or
had special needs. In our sample of 1,034 parents, 47 percent adopted such a child (486 cases)
either diagnosed in the COO or the adoptive country. Parents also were asked questions about
their child’s pre-placement care, medical records, and post-placement services needed and
used.

Parents were asked if their children were diagnosed by professionals as having special needs.
They were then asked to indicate what general category of need their child had been diagnosed
with. Parents selected the general category of their child’s SN from the five provided: physical
or medical need, growth delay, mental or emotional need, other developmental delay or
“other.” Physical or medical needs included issues such as cleft palate, hydrocephaly, Hepatitis
infection or cystic fibrosis, among others. Growth delays included small head circumference,
short stature or malnutrition-related delays. Mental and emotional difficulties included
attachment disorder, ADHD and other problems. Developmental delays included learning
disabilities, speech delays or impediments or delays in other developmental milestones. We
recognize that some parents may have been prepared for developmental and growth delays in
their adopted children, and might not therefore, indicate these as special needs. However,
other parents may have adopted a child without expecting developmental or growth delays and
would then have been “surprised” by the appearance of these difficulties. This may have
affected the parents’ reporting in these two categories. Parents also could indicate a SN not
covered by the four categories by designating “other.” Parents indicated all categories that
applied. We identified three patterns regarding SN during the adoption process; Table 3.1,
found below, presents statistics for each.

Table 3.1: SN by Diagnosis-Timing Group

Initial Diagnosis:
Classified as SN by
Birth Country

Late Diagnosis:
Discovered SN at
Home

Additional SN Dx*
at Home

Total**

Total Number of
Special Needs
Adoptees

243 (50% a) 243 (50% a) 101 (42% b) 486

* These children were diagnosed with SN in birth-country and had an additional SN diagnosis after-
adoption. They also were included in the numbers of children initially diagnosed in the COO.

a This is the percentage of SN children.
b This is the percentage of Initially Diagnosed children.

**Sum of Initial diagnosis and Late Diagnosis groups.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 33

Initial diagnosis. This first pattern included families whose children were diagnosed with a SN
in their birth countries. Parents of 243 children (24% of the total sample and 50% of the SN
sample) fell into this category. The majority of these children (64%, n=158) had medical or
physical issues. The next-most-common category was developmental delays (32%, n=77).

Late diagnosis. This second pattern included families who adopted children with no special
need identification in the COO, but later were diagnosed in the RC. Parents of 243 children
(24% of the total sample and 50% of SN sample) were in this category. These SNs included
those immediately apparent to the families and those that became apparent during children’s
development. Nearly 70 percent (n=164) of these children who were diagnosed in their
adoptive countries had a mental or emotional diagnosis; 52 percent (n=124) of these had
developmental delays. Because parents were asked to indicate all categories of SN that applied,
there is a group of children with both mental or emotional special needs and developmental
delays. Additionally, 16 percent (n=39) of parents indicated their child had a growth delay. We
did not ask parents to specify exactly when their child was diagnosed with each special need;
however, they did indicate whether or not their child’s SN was immediately apparent to them
or whether it became clear as their child developed.

Additional diagnosis. This final pattern included families with children diagnosed as having a SN
in their COO, and after placement were identified with an additional one. Parents of 101
children (10% of the total sample) fell into this category. This group represented nearly half
(42%) of families who adopted children diagnosed in their COO. Over half (53%, n=54) of
children with an additional diagnosis had a mental or emotional need, and 50 percent (n=51)
had a developmental delay. Again, these categories are not mutually exclusive and thus indicate
that many children have multiple disabilities. For 36 percent (n=37) of parents, their children’s
additional SN was immediately apparent, whereas 64 percent (n=65) discovered it later. These
findings suggest SN diagnosis in the COO is insufficient in nearly 40 percent of cases.

Aggregating the late and additional diagnosis groups, 71 percent of all parents raising an
adoptee with SN discovered it after placement, whether the SN was immediately apparent or
emerged during development. Thus, this diagnosis after placement is a frequent occurrence
whether or not the parents had planned to adopt a child with SN.

Pattern of Treatment for Children with Special Needs

We conducted preliminary comparisons among families adopting children with an initial
diagnosis (in COO), with a late diagnosis (in RC), and with an additional diagnosis (in COO and
then RC). Where notable differences emerged, findings are reported for each group; otherwise,
results are aggregated.

General pre-placement care. Parents reported on the quality of care their children received
before adoption, indicating which areas were inadequate. They were most concerned about

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 34

inadequacies in feeding and nutrition, then about adult caring and nurturing, and third about
medical attention. However, their concerns differed a bit by the timing of diagnosis. Feeding
and nutrition inadequacies were paramount for parents of children with initial diagnoses (77%,
n=121 of these parents). Parents of late-diagnosed children were most worried about adult
caring and nurturing (85%, n=135 of parents). Other statistics on pre-placement care concerns
are presented in Table 3.2 below. We did not ask parents how they came to be concerned
about their child’s pre-placement care, or what evidence supported these concerns. Reasons
for concern may include actual observation of their child’s pre-placement circumstances when
visiting an orphanage or institution, information from their child’s records or the adoption
agency, or these concerns may have developed through other means, such as chat room
information about the quality of care at the specific location, or simply general concerns about
pre-placement care in other countries. We also recognize that these concerns may be
retrospective, with parents indicating that certain areas may (or must) have been inadequate
due to post-placement problems or issues their adoptive child had experienced or exhibited.

Table 3.2: Areas of Insufficient/Inadequate Care in SN Sample

Initial
Diagnosis:
Classified as
SN by Birth
Country

Late
Diagnosis:
Discovered
SN at
Home

Additional
SN Dx* at
Home

Total
Cases

Pre-Placement
Care Inadequacy:
(Parents could
check all that
apply)

Medical care 97 (61%) 110 (70%) 55 (69%) 262
Adult caring or nurturing 102 (65%) 135 (85%) 57 (71%) 294
Social interaction with other
children 61 (39%) 61 (39%) 38 (48%) 160

Feeding and nutrition 121 (77%) 127 (80%) 59 (74%) 307
Education 79 (50%) 68 (43%) 44 (55%) 191
Total Respondents 158 158 80 1214

* These children were diagnosed with SN in birth-country and had an additional SN diagnosis after-
adoption. They also were included in the numbers of children initially diagnosed in the COO.
Note: percentages are of column totals.

Medical Records

The HCIA requires that RCs provide parents with children’s records and allow time for review
and decision-making about whether to adopt. For parents adopting a child into the U.S. from an
HCIA-signatory country, this requirement is two weeks. Parents were asked about the accuracy
and completeness of their children’s medical records, and when there were discrepancies, why
they might have occurred. Differences between diagnoses groups (i.e. Initial, Late Discovery

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 35

and Additional) were evident in two areas. First, inaccurate records were a problem for 75
percent (n=77) of additional-diagnosis families, whereas 52 percent (n=121) of initial-diagnosis
families and 61 percent (n=146) of late-diagnoses families reported such problems. Second, 52
percent (n=53) of additional-diagnosis families identified missing, extra or more severe
problems, compared to 39 percent (n=95) of late-diagnosed and 34 percent (n=80) of initial-
diagnosed families, respectively. Across all groups, approximately 16 percent (n=38) of families
reported missing or incomplete information, and in a few cases (6%, n=6), parents never
received medical records.

As can be seen in Table 3.3, when asked about reasons for the discrepancies, 50 percent
(n=121) of all parents of children with SN believed the COO’s medical care was inadequate to
properly maintain records. Examples included not having appropriate equipment or
professionals to diagnose or treat health issues, or not being able to afford treatment by the
appropriate professionals in-country. The second-most-frequent reason (32%, n=77) was
professional inaccuracy in the COO. These parents believed medical and/or adoption
professionals in the COO were intentionally or mistakenly inaccurate in their reporting.

Table 3.3: Parents of SN Adoptees on Medical Records

 Classified as SN
by Birth Country

Discovered
SN at Home

Additional
SN Dx at
Home

Total
Children

Discrepancies
Between Child's
Health and Medical
Records

Records were accurate 113 (48%) 95 (39%) 25 (25%) 233
Incomplete/missing
information 34 (15%) 38 (16%) 17 (17%) 89

Missing, Extra or More
Severe Problem 80 (34%) 95 (39%) 53 (52%) 228

Never got medical
records 7 (3%) 13 (5%) 6 (6%) 26

Total Number of
Respondents 234 241 101 576

Reason for
Discrepancy in
Medical Records

Inaccurate in their
disclosure 26 (31%) 37 (36%) 14 (25%) 77

Inadequate medical
services 46 (54%) 44 (43%) 31 (56%) 121

Couldn't diagnose
earlier 13 (15%) 21 (21%) 10 (18%) 44

Total Number of
Respondents 85 102 55 242

Note: percentages are of column totals.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 36

Treatment of SN in Country

Table 3.4 presents data on the timing of treatment for special needs. Across all three diagnosis
patterns, only 20 percent of affected children received treatment in their birth countries. (We
recognize that some problems would not have been treatable in the COO because they
developed over time after the adoption. We also recognize that these findings are based on the
parents’ perceptions and some SN may have been treated in the COO but the treatment may
not have been properly documented.) Of children initially diagnosed, 77 percent (n=99) first
received treatment in their COO, while only 23 percent (n=30) were first treated in the RC.
Nearly 30 percent (n=33) of parents reported that these children no longer have the diagnosed
special need after treatment. This finding suggests that medical care/treatment in COOs may
have been insufficient. This is a striking finding, and we would like to acknowledge that the
question was posed very specifically to ask about the needs originally identified by the COO and
then treated. Parents were asked to report on the specific need identified by a professional,
whether their child received treatment for that specific identified need, where the treatment
first occurred and whether or not that specific special need persists or whether their child no
longer has the specific need. This may mean that, for example, the specific identified need was
a cleft palate, which was successfully treated either in the COO or in the adoptive country, and
that the child no longer has the cleft palate. This does not necessarily indicate these children no
longer have any SN or that there would not be any other lingering, related effects of the
original need that was treated.

Table 3.4: Treatment of SN

 Classified as SN by
Birth Country

Discovered SN
at Home

Additional
SN Dx at
Home

Total
Cases

Child Received
Treatment

Yes 154 (75%) 231 (96%) 86 (87%) 471
No 51 (25%) 9 (4%) 13 (13%) 73
Total Number
of Respondents 205 240 99 544

Location of
First
Treatment

In birth country 99 (77%) 99
In home
country 30 (23%)

30

Total Number
of Respondents 129

129

Continued
Treatment

Treatment is
ongoing 89 (75%) 179 (82%) 78 (94%) 346

Treatment is
completed 30 (25%) 39 (18%) 5 (6%) 74

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 37

Total Number
of Respondents 119 218 83 420

Persistence of
Special Need

Special need
persists 82 (71%) 174 (88%) 73 (97%) 329

No longer has
the special
need

33 (29%) 24 (12%) 2 (3%) 59

Total Number
of Respondents 115 198 75 388

Note: percentages are of column totals.

Post-placement Services for Families with Children with Special Needs

Parents reported about the comprehensiveness of post-placement services, as well as their
sufficiency to meet the family’s needs. Table 3.5 presents the families’ experiences with post-
placement services by diagnosis group. Although such services were widely available (87%
received them), many families reported needing supplementary assistance: 43 percent (n=102)
of initial-diagnosis families, and 61 percent (n=144) of late- and 59 percent (n=60) of additional-
diagnosis families needed more services. Families often found they had to find the additional
services themselves; referrals or agency-based services were not provided. This was the reality
for 57 percent (n=169) of the sample. This difficulty in accessing and being referred to services
indicates that adoptive families may not be getting the support necessary from their adoption
agencies, as well as pediatricians and other medical professionals generally responsible for
facilitating referrals for care. Generally, parents’ efforts were successful, as over 74 percent of
families eventually obtained needed services.

When families could not access needed services, the most common reason was an inability to
locate them. Less frequent reasons included: insufficient funds or insurance coverage, and not
being able to find the required services in their area.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 38

Table 3.5: Post-Placement Services in SN Sample

Classified
as SN by
Birth
Country

Discovered
SN at
Home

Additional
SN Dx at
Home

Total
Children

Post-Placement
Services (PPS)
Provided With
Adoption

All PPS provided as part of
our adoption 19 (20%) 17 (12%) 7 (12%) 43

Some provided or referred
out 28 (29%) 40 (28%) 19 (32%) 87

Had to seek them out
ourselves 50 (52%) 86 (60%) 33 (56%)

169
(57%)

Total Number of
Respondents 97 143 59 299

Ability to Access
Services Needed

Yes 47 (75%) 77 (73%) 29 (69%) 153

No 16 (25%) 28 (27%) 13 (31%) 57

Total Number of
Respondents 63 105 42 210

Ability to Access
Add'l Services
Needed

Yes 13 (87%) 16 (76%) 8 (80%) 37

No 2 (13%) 5 (14%) 2 (20%) 9

Total Number of
Respondents 15 21 10 46

Inability to
Access Services
(Parents could
check all that
apply)

No coverage or could not
afford 11 (61%) 14 (42%) 8 (53%) 33

The services were not
available in our area 9 (50%) 16 (48%) 8 (53%) 33

Couldn't find services 11 (61%) 17 (51%) 8 (53%) 36

Total Number of
Respondents 18 33 15 102

Note: percentages are of column totals.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 39

Findings from this and other studies (e.g., Smith, 2010) consistently show that access to post-
placement services is one of the most challenging issues for adoptive families raising children
with special needs. For example, one parent reported,

Most of the adoption professionals in our area are not trained to recognize infant
attachment challenges and trauma. We went to our first of many adoption
counselors/therapists within three weeks of coming home and although our daughter
was showing signs of Reactive Attachment Disorder4, the therapist totally missed those
signs. It took us three years to finally find help and we found it in a neighboring state so
we had to travel 800 miles bi-weekly to get our daughter (and family) the help she
needed.

While not a typical case, this parent’s comment brings to life considerable research indicating
adoptive families can experience a serious lack of access to needed services, either because
professionals in their area are not properly trained, or trained professionals are not available to
families. These issues also point to gaps in care down the line for adoptive families. There are a
number of professionals who should be involved in the lives of children, whether or not they
were adopted, usually starting with pediatricians. Adoptive families’ difficulties indicate that
the care initially provided by their pediatricians and social workers (or other adoption
professionals) is not comprehensive enough to support all of the families’ needs in some cases.

Country-Specific Information on Special Needs Adoptions

Because parents of international adoptees indicated where their most recent adoption was
from, we were able to look at SN adoptions internationally by country of origin. In this report,
we will discuss four countries of origin with regard to such adoptions. We chose these countries
because they are the top four COOs for children with special needs in our sample and have
distinct patterns regarding children with special needs.

China. China has a large and well-established special needs adoption program. Chinese
adoptees also represented the largest absolute number of those with special needs in our
sample. In our sample, there were 271 children adopted from China; of these, 142 (52%) have
or had special needs.

The largest group of Initial Diagnosis adoptees came from China – 105 children. Table 3.6
displayed below shows the statistics for SN children adopted from China. These 105 initially
diagnosed children represented 39 percent of the Chinese adoptees, and 74 percent of the SN
children adopted from China. The most common special need identified in the Initial Diagnosis
Chinese group was a physical or medical need.

4 Reactive Attachment Disorder, typically refers to the failure for a child to establish healthy bonds with a
caregiver, which is manifested either through indiscriminate seeking of adult comfort or failure to respond to
comforting (Zeanah et al., 2004).

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 40

There were also families adopting from China who discovered their child had a special need
after moving to their new home. There were 37 children in this Late Discovery diagnosis group;
i.e., they were not diagnosed in China, but in their adoptive country. These 37 cases
represented 26 percent of all children with special needs adopted from China. These children
were most often diagnosed with a developmental delay.

Finally, there was also a group of Additional Diagnosis adoptees from China. Forty-five children
who were initially diagnosed in China were found to have another special need once in their
adoptive country. These 45 children represented 32 percent of all SN adoptees from China.
These children were most often diagnosed with a physical or medical issue.

We asked parents if there were any inaccuracies or discrepancies between their children’s
health and their medical records. With regards to medical records coming from China, only 71
of the 142 (50%) adoptees with SN had accurate medical records. The most common issue was
that the child had a problem that was not included in the medical records. This was the most
common discrepancy for all three diagnosis-timing groups. When asked why the medical
records were discrepant, the majority of affected parents in all three diagnosis-timing groups
indicated that the quality of medical record-keeping was too poor. It is unclear whether parents
had access either to summaries or the original records in Chinese. Miller (2013b) has observed
that translated medical records may contain less detail and be more inaccurate than are
records in the COO language. While the inaccuracy or insufficiency of translated records is
problematic, this responsibility likely is outside the purview medical professionals in the COO.

Table 3.6: Special Needs Adoption From China

Initial
Diagnosis

Late
Diagnosis

Additional
Diagnosis Total

Total Adopted 271 Total from China 105 37 45 142

Timing of Diagnosis

Immediately
Apparent 8 16 24

Developmental 26 27 53

Type of Special
Need

Physical 100 5 25 130

Developmental Delay 15 25 20 60

Growth Delay 9 7 7 23

Mental/Emotional 2 17 15 34

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 41

Received
Treatment

Yes 63 31 36 130

No 36 3 7 46

Treatment First
Received

In China 51 51

At Home 10 10

Medical Records

Accurate 46 18 7 71

Incomplete/Missing
info 19 6 9 34

Had problem not
listed 23 9 18 50

Listed problem didn't
have 8 0 2 10

More severe than
listed 7 1 7 15

Reason for Medical
Record Issue

Pros Dishonest/
Inaccurate 13 5 8 26

Poor Quality Care 21 5 15 41

Could Not Diagnose
Earlier 7 1 5 13

Insufficient Pre-
Placement Care
Areas

Feeding & Nutrition 58 18 26 102

Adult Caring/
Nurturing 45 18 26 89

Medical Care 43 13 25 81

Social Interaction 28 10 14 52

Education 32 5 17 54

Russia. In our sample, there were 139 children adopted from Russia. Of these 139 children, 96 (
69%) have or had an identified special need.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 42

The largest absolute number in the Late Discovery diagnosis-timing group, 54 children, came
from Russia. These 54 cases represented 56 percent of all SN children adopted from Russia, and
they were most often diagnosed with a mental or emotional special need. Table 3.7 presents
statistics for all children with SN adopted from Russia.

There were also Initial-Diagnosis adoptees from Russia: 42 adopted children were initially
diagnosed in Russia as having a special need. These 42 initially-diagnosed children represented
30 percent of the Russian adoptees, and 44 percent of the SN children adopted from Russia.
The most common issue identified in the Initial Diagnosis Russian group was a developmental
delay.

Finally, there was also a group of Additional Diagnosis SN adoptees from Russia. Twenty-three
children who were initially diagnosed in Russia were found to have an additional special need
once in their adoptive country. These 23 children represented 24 percent of all SN adoptees
from Russia, and most often were diagnosed with a mental or emotional issue.

With regards to medical records coming from Russia, only 28 of the 96 (29%) adoptees with SN
had accurate medical records. The most common issue was that the adoptee had a problem
that was not included in the records. This was the most common discrepancy for Late Discovery
adoptees from Russia, whereas in the Initial Diagnosis and Additional Diagnosis timing groups
the most common discrepancy was that the medical records indicated a problem the child did
not actually have. When asked why the medical records were discrepant, parents of children
diagnosed at different times had different perceptions. Parents of children who were diagnosed
initially and those who had an additional diagnosis indicated that the quality of medical record-
keeping was poor and led to differences between their children’s health and medical records.
However, parents of Russian children who were diagnosed in the RC felt most often that
Russian professionals were either accidentally or purposefully inaccurate in their reporting.
These parents most often indicated this reason for discrepancy even when an option was
provided to indicate that the problem could not have been diagnosed earlier.

Table 3.7: Special Needs Adoption from Russia

Initial

Diagnosis
Late

Diagnosis
Additional
Diagnosis

Total

Total Adopted 139 Total from Russia 42 54 23 96

Timing of
Diagnosis

Immediately Apparent

5 8 13

Developmental

47 15 62

Type of Special Physical 22 15 6 43

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 43

Need Developmental Delay 29 30 14 73

Growth Delay 19 16 7 42

Mental/Emotional 15 50 18 83

Received
Treatment

Yes 16 54 9 79

No 20 0 9 29

Treatment First
Received

In Russia 10

10

At Home 6

6

Medical Records

Accurate 14 8 6 28

Incomplete/Missing
info

7 7 5 19

Had problem not
listed

7 21 5 33

Listed problem didn't
have

13 7 6 26

More severe than
listed

1 8 1 10

Reason for
Medical Record
Issue

Pros
Dishonest/Inaccurate

8 16 3 27

Poor Quality Care 11 8 8 27

Could Not Diagnose
Earlier

1 4 1 6

Insufficient Pre-
Placement Care
Areas

Feeding & Nutrition 26 43 16 85

Adult Caring/
Nurturing

25 44 15 84

Medical Care 16 37 11 64

Social Interaction 17 22 13 52

Education 13 22 11 46

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 44

Ethiopia. In our sample, there were 167 children adopted from Ethiopia. Of these, 56 (34%)
have or had special needs, the third-largest group of such sample adoptees. There were 24
adopted children initially diagnosed in Ethiopia as having a special need in our sample,
representing 14 percent of the Ethiopian adoptees, and 43 percent of the SN children adopted
from Ethiopia. The most common issue identified in the Initial Diagnosis Ethiopian group was a
physical or medical need. Table 3.8 presents statistics for all children with special needs
adopted from Ethiopia.

The Late Discovery group included 32 children who were not diagnosed in Ethiopia, but in their
adoptive country. These 32 cases represented 57 percent of all SN children adopted from
Ethiopia. These children were most often diagnosed with a mental or emotional special need.

Finally, there was also a group of Additional Diagnosis SN adoptees from Ethiopia. Seven
children initially diagnosed in Ethiopia were found to have an additional special need once in
their adoptive country, representing 13 percent of all SN adoptees from Ethiopia. These
children were most often diagnosed with a mental or emotional issue.

With regards to medical records coming from Ethiopia, only 30 of the 56 (54%) adoptees with
special needs had accurate medical records. The most common discrepancy for Initial Diagnosis
adoptees from Ethiopia was incomplete medical records, whereas in the Late Discovery timing
group, the most common discrepancy was that the adoptee had a problem not listed in the
medical records. When asked why the medical records were discrepant, parents of children
diagnosed at different times had different perceptions. Parents of children who were diagnosed
initially and those who had an additional diagnosis indicated that the quality of record-keeping
was too poor and led to differences between their children’s health and medical records.
However, parents of children who were diagnosed in the RC felt their child’s need could not
have been diagnosed earlier.

Table 3.8: Special Needs Adoption from Ethiopia

 Initial
Diagnosis

Late
Diagnosis

Additional
Diagnosis

Total

Total Adopted
167 Total from
Ethiopia

24 32 7 56

Timing of
Diagnosis

Immediately Apparent

10 2 12

Developmental

18 5 23

Type of Special
Need

Physical 15 8 3 26

Developmental Delay 0 13 1 14

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 45

Growth Delay 1 1 0 2

Mental/Emotional 0 16 5 21

Age 12 0 0 12

Received
Treatment

Yes 11 0 6 17

No 9 0 1 10

Treatment First
Received

In Ethiopia 6

6

At Home 4

4

Medical Records

Accurate 16 12 2 30

Incomplete/Missing
info

4 4 1 9

Had problem not
listed

1 6 1 8

Listed problem didn't
have

1 0 1 2

More severe than
listed

1 4 1 6

Reason for
Medical Record
Issue

Pros
Dishonest/Inaccurate

2 3 1 6

Poor Quality Care 4 5 2 11

Could Not Diagnose
Earlier

0 6 0 6

Insufficient Pre-
Placement Care
Areas

Feeding & Nutrition 10 20 4 34

Adult Caring/
Nurturing

11 18 3 32

Medical Care 12 20 5 37

Social Interaction 3 8 2 13

Education 11 14 4 29

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 46

Guatemala. In our sample, there were 163 children adopted from Guatemala. Of these, 53
(33%) have or had special needs. Table 3.9 presents statistics for children with special needs
adopted from Guatemala.

The largest proportion of the Late Discovery group was adopted from Guatemala. Fifty-one
children were not diagnosed in Guatemala, but in their adoptive country, representing 96
percent of all children with SN adopted from Guatemala. These children were most often
diagnosed with a developmental delay. This means that nearly all children with SN adopted
from Guatemala were not diagnosed before their adoptions, and parents of Guatemalan
adoptees had to handle the diagnoses at home.

With regards to medical records, only 27 of the 53 (51%) adoptees with special needs from
Guatemala had accurate medical records. The most common issue was that the child had a
problem not listed in the records. This was especially the case for the Late Discovery timing
group. When asked why the medical records were discrepant, the majority of parents of
Guatemalan adoptees with special needs indicated that the quality of medical record-keeping
was too poor.

Table 3.9: Special Needs Adoption from Guatemala

Initial
Diagnosis

Late
Diagnosis

Additional
Diagnosis Total

Total
Adopted

163 Total from
Guatemala

2 51 1 53

Timing of
Diagnosis

Immediately
Apparent

8 1 9

Developmental

41 0 41

Type of
Special
Need

Physical 2 8 0 10

Developmental
Delay

0 40 0 40

Growth Delay 0 5 0 5

Mental/Emotional 0 37 1 38

Received
Treatment

Yes 1 47 1 49

No 1 1 0 2

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 47

Treatment
First
Received

In Guatemala 1

1

At Home 0

0

Medical
Records

Accurate 2 24 1 27

Incomplete/ Missing
info

0 6 0 6

Had problem not
listed

0 10 0 10

Listed problem
didn't have

0 2 0 2

More severe than
listed

0 2 0 2

Reason for
Medical
Record
Issue

Pros Dishonest/
Inaccurate

0 6 0 6

Poor Quality Care 0 8 0 8

Could Not Diagnose
Earlier

0 4 0 4

Insufficient
Pre-
Placement
Care Areas

Feeding & Nutrition 0 16 0 16

Adult Caring/
Nurturing

0 21 0 21

Medical Care 0 14 0 14

Social Interaction 0 8 0 8

Education 0 4 0 4

In summary, we have called attention to the four countries discussed above: China, Russia,
Ethiopia and Guatemala because each illustrates a unique profile of SN and timing of diagnosis.
Table 3.10 displays cross-country statistics for comparison. Differences could be due to when
the child’s special need was identified, the percentages of children diagnosed with
physical/medical needs or developmental delays, or the number of children diagnosed in the
COO versus in adoptive country.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 48

Table 3.10: Special Needs and Medical Records by Country of Origin

 China Russia Ethiopia Guatemala

Total Number of Children Adopted 271 139 167 163

Total Number of Special Need
Children Adopted

142 (52%)* 96 (69%)* 56 (34%)* 53 (33%)*

Initially Diagnosed Special Need in
Birth Country

105 (74%)** 42 (44%)** 24 (43%)** 2 (4%)**

Diagnosis of Initial Special Need Physical Developmental Physical Physical

 100 29 15 2

Discovered Special Need at Home 37 (26%)** 54 (56%)** 32 (57%)** 51 (96%)**

Diagnosis of Late Discovered Special
Need

Developmental Mental/
Emotional

Mental/
Emotional

Developmental

 25 50 16 40

Discovered Special Need at Home on
top of Birth Country Dx

45 (32%)** 23 (24%)** 7 (13%)** 1 (2%)**

Diagnosis of Late Discovered
Additional Special Need

Physical Mental/
Emotional

Mental/
Emotional

Mental/
Emotional

 25 18 5 1

Medical Records Were Accurate 71 28 30 27

Most Common Issue with Medical
Records

Child Had a
Problem Not in

Records

Child Had a
Problem Not in

Records

Incomplete
or Missing

Information

Child Had a
Problem Not in

Records

Most Common Issue with Medical
Records For Initial Dx

Child Had a
Problem Not in

Records

Problem in
Records Child
Didn't Have

Incomplete
or Missing

Information

N/A

Most Common Issue with Medical
Records For Late Dx

Child Had a
Problem Not in

Records

Child Had a
Problem Not in

Records

Child Had a
Problem

Not in
Records

Child Had a
Problem Not in

Records

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 49

Most Common Issue with Medical
Records For Additional Dx

Child Had a
Problem Not in

Records

Problem in
Records Child
Didn't Have

N/A N/A

Most Common Reason for Medical
Record Issues

Poor Quality
Care

Poor Quality
Care/ Pros
Dishonest

Poor Quality
Care

Poor Quality
Care

Most Common Reason for Medical
Record Issues For Initial Dx

Poor Quality
Care

Poor Quality
Care

Poor Quality
Care

N/A

Most Common Reason for Medical
Record Issues For Late Dx

Poor Quality
Care/ Pros
Dishonest

Pros Dishonest

Could Not
Be
Diagnosed
Earlier

Poor Quality
Care

Most Common Reason for Medical
Record Issues for Additional Dx

Poor Quality
Care

Poor Quality
Care

Poor Quality
Care

N/A

* These percentages are of total number of children adopted from each country

** These percentages are of total number of children with Special Needs from each country

The bottom-line, however, is that the majority of children diagnosed in their birth countries
with special needs have physical or medical disabilities (very likely observable disabilities). In
contrast, many children who are identified with special needs after adoption have mental and
emotional difficulties or developmental delays. These special needs may not be as readily
diagnosable because of their lack of physical manifestation, lack of competent developmental
and mental health professionals, and the developmental immaturity of children at the time of
referral.

Adoption Professionals on Special Needs Adoptions

We asked very few questions of adoption professionals in the online survey related to special
needs. The majority of the questions concerned the likelihood of adoption for children with
special needs (including older children). COO professionals indicated that children with special
needs or children over age 5 are somewhat likely (60%, n=15) or highly likely (12%, n=3) to be
placed for adoption (either domestically or internationally); 28 percent (n=7) of COO
professionals said it was “not very likely” that these children would be placed.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 50

We also gathered information in order to understand the differences in the populations of
children adopted domestically in COOs and those adopted internationally from COOs. COO
professionals indicated that there were differences in the population of children adopted
domestically, and those placed internationally. Nearly three-quarters of COO professionals
(71%, n=10) indicated that older children, mixed race children, and children with special needs
are kept from international placement because older or special needs children may have too
difficult a time adjusting, or that adoptive families lack resources to care for children with
moderate to severe needs. The implication was that these children were just not placed in
families at all. Additionally professionals indicated that they keep “most desirable children for
domestic adoption.” For example, one reported:

Families are less likely to choose a child with such issues, the information is sometimes
too scarce to make a good determination of how the child with do, there are stigmas
associated with these characteristics as well as potentially greater adjustment issues,
etc.

However, in their open-ended comments, some COO professionals reported that domestic
placements are increasing. For example, one noted, “domestic adoption is the preference, so
with further adoption education domestic adopters are becoming more open to special needs
and older children.”

Another important component of this report on the changing world of ICA includes interviews
with19 policymakers representing COOs and RCs. For detailed discussion of these interviews,
please see Deoudes (2013). Here, we briefly summarize themes related to SN that emerged in
the policymakers’ interviews.

Improvements in child welfare systems and increases in domestic adoptions in COOs have led
to changes in the characteristics of children who are available for ICA. Almost all of the
countries represented in the interviews reported increasing numbers of adoptions of children
with special needs. This was the case for both COOs and RCs. This important development
highlights how improvements in systems of care and domestic placements of normative
children can make way for permanency options for the most vulnerable children. Some policy
makers also noted an increasing willingness of pre-adoptive parents in RCs to adopt children
with special needs.

One notable anomaly is the United States. In the US, the number of waiting children in foster
care who have special needs is not being matched by the number of families who seek to adopt
domestically. ICA through outgoing adoptions has been encouraged by US officials as a pathway
to permanency for some children who otherwise would not find families. As a result, the U.S.
has become the only high-resource RC that also places children in other countries (Naughton,
2012), thus becoming a COO as well.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 51

Summary and Recommendations Related to Special Needs

As we move to discuss the implications of these findings, it is important to note that parents of
children with special needs adopted internationally may have been more likely to complete the
survey than were parents of typically developing children. If that was the case, the percentage
of children who have/had SN in this sample might be higher than in the larger population of ICA
families.

These findings point to the substantial additional complexities of ICA of children with special
needs. Pre-placement care in COOs often is insufficient to diagnose children before placement,
whether due to inadequate records or deficient care and nutrition. As a result, many parents
adopting internationally find that their children have unexpected issues. Even when parents
know about a diagnosis, it is likely that another special need will later emerge, and likely that
these will be mental, emotional or learning difficulties. Parents who expect to adopt a child
with special needs tend to receive more comprehensive services from their agencies. Many
adopt a child with SN who can successfully be treated in the RC. However, Miller (2013a)
cautions that although a disorder may be treated successfully, unanticipated consequences and
late effects5 from the initial disorder may later emerge. A large proportion of families need help
in addition to those post-placement services routinely provided by agencies. Parents too often
have to find such assistance on their own, and often have difficulty locating professionals
trained in addressing the specific needs of ICA families. In our survey, however, 87 percent of all
families with children with special needs received treatment either in the birth country or in the
adoptive country, or both.

Recommendations are directed at each phase of adoption.

• Pre-placement care in COOs needs to be improved, with better training of medical and
caregiving professionals, as well as better equipment. Hospitals, orphanages, institutions
and foster families in COOs should receive financial support to ensure that children with
special needs are receiving professional assessments and treatment as early as possible and
for as long as is needed.

• During the pre-placement period, all prospective parents must be educated about the fact
that they may raise children with at least one special need – whether or not that was their
intent and regardless of the content of the medical dossier. More specifically, these parents
should receive better preparation for addressing discrepancies in children’s medical
records, the possibility of a newly diagnosed SN upon return home or an emerging issue
during development, and for finding and accessing required services.

5 A “late effect” is a condition that appears after the acute phase of an earlier, causal condition has run its course.
A late effect can be caused directly by the earlier condition, or indirectly by the treatment for the earlier condition.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 52

• Finally, adoption agencies, pediatricians and other care providers need to provide more
comprehensive services and supports for families who face a new special needs diagnosis,
as well as for all families who require assistance throughout the child’s development.

I V . B I R T H P A R E N T C O N T A C T
doptions in the U.S. were cloaked in secrecy, stigma and shame until the latter half of
the 1900s (Pertman, 2000; 2012). Adoptive families were instructed to raise their
adopted children “as if” they were their biological offspring (Kirk, 1964). Openness in

adoption, or birthparent contact (BPC) gradually took hold during the two decades following
Sorosky, Baran and Pannor’s 1984 landmark book, “The Adoption Triangle,” on the impact of
closed adoption records. The debates regarding the benefits and costs of BPC raged as such
placements evolved and the first studies pointed to more positives than negatives (Grotevant &
McRoy, 1998; Henney et al., 2003; 2004; Neil, 2003,; 2010; Siegel, 1993). In the past 15 years,
such contact has emerged to become the norm among domestic private adoptions in the U.S.
(Pertman, 2000; 2012). In a 2012 survey of agency professionals in infant adoption programs in
the U.S., 95 percent of agencies offered open adoptions and 95 percent of adoptions were
planned to facilitate some contact, whether mediated or direct (Siegel & Smith, 2012). In a
representative study of adoptive families in the U.S., just over 67 percent raising children
adopted privately reported ongoing BPC after adoption (Vandivere, Malm & Radel, 2009). In
stark contrast, only 6 percent of families formed through ICA reported ongoing contact.

BPC in international adoptions is addressed in the HCIA (see Articles 4 and 5 of the HCIA). The
guidelines indicate that contact should not take place unless specific requirements are met,
namely, 1) that the child is determined to be legally adoptable; 2) birth/first parents or other
legal guardians have provided fully informed consent after counseling and without financial
inducement; 3) after all other in-country options have been exhausted; and 4) after parents
have been approved to adopt. However, the HCIA does not address contact after these
requirements have been met, or after placement, noting only the possibility of contact, “where
appropriate and permitted” (Hague Conference on Private International Law, 2008, p. 126).

A common perception is that all or nearly all ICAs are closed, and that adoptive families rarely,
if ever, have contact with birth families (BFs) in their children’s COO (Siegel & Smith, 2012).
Zhang and Lee (2010) found that many adoptive parents chose ICA largely to have a closed
adoption, as well as to avoid any emotional turmoil involved if a pregnant woman were to
change her mind about adoption. In light of these assumptions, we found our survey results on
openness to be very important.

A

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 53

Professionals on Openness
We asked adoption professionals whether open adoptions exist and if they are encouraged in
domestic and/or in international adoptions. Eleven COOs were represented by 23 respondents.
Open ICAs exist in 45 percent of COOs and are encouraged in 36 percent of these countries.
However, open adoptions were significantly more common among RCs. Open ICAs exist and are
encouraged in 100 percent of the RCs (4 RCs were represented by 64 respondents). These
significant differences in attitudes and practices about contact may need to be navigated by
professionals in RCs and COOs during the adoption process. However, although these
differences exist between RCs and COOs, we see an important trend of openness in
international adoption emerging in countries of origin.

Parents’ Experiences with Contact

Although the parent survey did not specifically address birth parent contact, the reality of it
emerged in responses to open-ended questions, such as: “What was the most useful or helpful
part of the process?” “How do you support your child’s connection to their birth country?” and
“What recommendations would you make to prospective international adoptive parents?”

The question that singularly elicited the largest number of comments about birth parents was
about why adoptive parents chose ICA (n=117). Adoptive parents noted that with domestic
adoption, birth parents not only had the power to choose whom they would entrust their child
with, but also to change their minds about placement. It was these types of situations that
adoptive parents sought to avoid as they chose ICA. Moreover, when asked to identify factors
influencing their choice of an ICA, 35 percent of adoptive parents endorsed the item, “there
would be no contact with birth families.” Thus, a sizeable number of adoptive parents
perceived that the adoption process in ICA was simpler and that they could avoid contact with
birth parents.

Adoptive parents’ responses to our other open-ended questions about BPC (total
responses=230) revealed that many families ended up having contact and others wished they
had. Many adoptive parents described a variety of experiences leading to contact with birth
families; one parent summed up the BPC reality:

Too many people do not understand the lifelong commitment you make to your child’s
culture and racial identity. And if you’re not comfortable with the fact that your child has
another set of “real” parents, then adoption is not for you. You can’t escape birthparent
questions by going overseas, and you shouldn’t try.

Parents noted that contact arose at different points and for different reasons. Some adoptive
families experienced contact with birth families during the course of adopting, either before
placement or during the process in the COO.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 54

Perhaps most poignant are the reflections of parents who did not want contact when they
initiated their adoptions and came to believe, as their children were developing, that it is very
important. Several parents’ responses to different questions expressed their sadness at the
pain their children have experienced as they coped with lack of knowledge about their birth
families.

Pre-Placement Initiation of Contact

Some prospective parents sought to meet children’s biological parents/families to confirm their
intent to relinquish custody, to feel certain no abuses had transpired in the adoption process,
and/or to establish sustainable connections. Parents described several possible outcomes of
meeting birth families in-country. In one type of outcome, APs were matched with a child and
then biological parents changed their minds. For example, one adoptive parent shared, “We
lost our first referral when mother decided to raise him herself.” APs also described
circumstances where other birth relatives (most frequently the father or grandparent)
contested the relinquishment. One reported,

Our most recent adoption was to be 2 children, 1 child was found to have a grandparent
that would not relinquish custody nor take him. The wait for the child system to revoke
the rights was too long for us to leave the other child there. So we opted for 1 child
instead.

A second outcome was that adoptive parents confirmed the intent to allow the adoption, but
the birth parents did not fully understand that adoption is meant to be permanent. Although
we don’t know how common this issue is, we know that these observations are not unique.
Roby and Matsumara (2002) reported on cultural differences in birth and adoptive parents’
understandings of adoption and permanence with adoptions of children from the Marshall
Islands. Hogbacka (2012) found similar differences in adoptions from South Africa. These
findings highlight cultural differences in the meaning of adoption and point to the importance
of ensuring that birth families fully understand – before confirming their intent to allow their
child to be adopted – that according to RC law and in adoptive parents’ views, the process is
permanent..

In a particularly poignant example of cultural differences, one parent described a belief that
there also was some collusion between local professionals and birth families:

We adopted biological siblings … We had a meeting with the birth father, an agency-
produced DVD of their life story…. At every step, we were given the convincing story that
she [birthmother] died and their father remarried – and that the stepmom was
neglectful/ abusive to these youngest two children. That neglect, plus the burden of
enormous poverty, were [sic] the reasons given for relinquishment. We later learned

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 55

through a searcher and our own contact with the family that the birth mother was alive
and well. They had used the Death Certificate of a grandmother as evidence of the
mother’s death. We’ve since learned that the family desperately wanted to send some of
their children to America to be successful, so when they are grown, the children can
“share their success” with their [birth] family. We are certain that in this local town,
officials and the in-take care center are helping families create these fictions in order to
send children to America. What we don’t know, is how much is “help” and how much is
“pressure.” We think we may never know the full truth. It is heartbreaking to know our
children have parents who are alive and well. We love our children deeply, but what they
needed most was a way to remain with their family.

In a third outcome, intent to relinquish the child was confirmed, and the biological and adoptive
parents agreed to continued contact. APs indicated there are different methods for maintaining
contact, including sending letters and pictures, making phone calls, and sometimes making trips
back to the birth country.

The final outcomes of desired contact in COOs involved the obstruction of local professionals.
Adoptive parents in our survey indicated troubling instances where their requests to meet
parents/families or foster families were discouraged or denied by local professionals, or
provided for an additional fee. Here are two parents’ accounts:

1) The most challenging part of the process was when the orphanage refused to allow us to
meet our child’s foster family.

2) The agency’s unwillingness to connect me with my daughter’s birth family has been
frustrating. Once my daughter’s adoption was done, they did not/will not do anything to
locate my daughter’s birth family without a fee. I think it should be part of the agency
fees that we pay.

Post-Placement Initiation of Contact

Contact between adoptive and birth families was sometimes established after placement – 35
parents reported their experiences with this arrangement. APs and BPs may have contact, in
the ways described above, based on an agreement at placement. Such initial agreements also
might cover contact with the child’s extended birth family. One parent noted that these can go
very well: “We really had a “dreamy” experience. A VERY young baby (5 weeks at referral) – a
long conversation with our daughter’s birth mom, and we now send letters 3x a year as
promised to our birth mom.”

In other cases, adoptive parents searched for their children’s birth families for various reasons.
Some respondents noted specific inconsistencies in their adoption paperwork, or in the process
itself, while others had questions such as whether the BP had been pressured, had given fully

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 56

informed consent, or if poverty had been a driving factor for the placement. Parents searched
independently or through private investigators to confirm the legal availability of their children.
One successful parent reflected:

We have been very lucky. Unlike most parents in the Chinese international adoption
program, we made contact with the birth parents, confirmed by DNA. We have
corresponded with them and are completely confident that they were putting their child
up for adoption due to the pressures of the One Baby program and that there are no
issues of baby snatching or money changing hands.

Some families searched for birth relatives at the adoptee’s request; as a parent noted,

We are very blessed to have our son in our lives. We chose to “open” our adoption (at
our son’s request) in 2008, so we searched for and found our son’s birth mother (and bio
siblings in Guatemala). It has been very beneficial for him to know his origins and his bio-
family.

Other families have searched as a way to help maintain their children’s and their families’
connections to the COO. This parent has used various strategies:

We will take trips every few years. We keep contact (letters, pics [sic], visits with) all our
kids [sic] finders/first family.6 Our daughter’s mother we set up a PO Box for her and will
send pictures and letters via email to a friend in Addis who can print and mail. We will
call every few months.

We found, in these instances, that parents created their own protocols for open adoptions.
Some used post office boxes, others hired investigators, and yet others did DNA testing. This
parent has taken several steps to make the adoption more open:

We have since hired a private investigator to open a post office box so we can have more
regular contact with our child’s birth mother, more like an open adoption. We have
searched for interpreters so we can send her letters in her language (which is extremely
uncommon). We feel contact is important and we will return to Ethiopia when our child
is 3 years old and yearly thereafter.

Culturally Relative Notions of Adoption

Many open-ended responses from U.S. adoptive parents supported previous findings about the
different cross-cultural meanings of “adoption” (Roby & Matsumura, 2002). For example, Dr.
Benyam Mezmur, the Chairperson of the African Committee of Experts on the Rights and

6 In this instance, it is unclear if the parent is using “first family” to refer to a foster family or to a birth family. In
most cases, “first family” is used to refer to the birth family both before and after relinquishment of a child.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 57

Welfare of the Child, suggested that “adoption” in Ethiopia and other African nations may not
carry the same sense of permanency (Mezmur, 2013) as in the West. Mezmur discussed the
impact of this misunderstanding on Ethiopian mothers, and parents in our survey indicated
some birth families have an understanding of adoption as something more akin to boarding or
fostering.

From One Parent to Another

In one of the last survey questions, we asked what prospective adoptive parents should know
about ICA. These responses revealed the more nuanced realities for adoptive parents, and how
their initial assumptions about the lack of contact with birth families changed with their
subsequent experiences. Some parents recommended that other PAPs carefully consider what
they believe the impact of closed adoption might be. One parent offered this advice: “Consider
the importance of birth family contact before deciding on international adoption. It is usually
not an option and while prior to adopting this might not seem important, I have found that it is
extremely important.” Others were more definite in their support of more-open adoptions,
describing the complexities of searching internationally later on, and children’s ability to
maintain connections to their COOs. For example, two parents shared,

1) Not having birth family contact has been the hardest thing and biggest
disappointment about the adoption.

2) Whether or not there is the possibility that your child will find a birth parent, the urge
to search in some or most children will not go away and adopting internationally
puts one more layer of complication on your child. Do it, but be aware.

Some parents were unequivocal about their recommendations concerning contact, saying that
open adoptions are better for children, and that APs should insist on meeting birth relatives
whenever possible. For example, this parent declared,

Stop. Consider a domestic adoption first and really get to know what that procedure
entails. If you choose to adopt internationally, make sure the country and agency are
Hague accredited. Do a tremendous amount of research about your agency choices.
Insist on birth family meetings if the child is not an orphan; insist on open adoption. In
fact, if you are not open to communication and traveling to your child’s birth country,
then you should not consider international adoption. I think families do not understand
that adoption is not about you, the adoptive parent, it is primarily about the child you
are about to adopt, his or her needs, wants, wishes, hopes for the future, and ability to
have support from you and your community; Secondarily, it is about your child’s adoptive
family, their needs, their decisions.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 58

Summary and Recommendations Related to Birth Parent Contact

In considering these findings and the following recommendations, please keep in mind that the
parents responding to our survey were primarily from the U.S. These responses suggest that
commonplace assumptions that international adoptions are closed may no longer be realistic,
and that the new realities of BPC can be beneficial to families. Greater inclusion of birth
relatives can be positive even if it adds complexity. Moreover, the assumption that
international adoptions are simpler because of a lack of contact with families of origin was not
supported by parents’ comments and experiences.

APs in our sample experienced biological parents changing their minds, and discovered
potentially unethical practices. They had to cope with the realization that birth parents might
see adoption differently, had to navigate contact across culturally based differences in
expectations and values, and sometimes had to deal with their roles in legally questionable
placements. Additionally, the unstructured and individual methods APs undertake in order to
establish contact with their children’s birth families raise concerns about the legitimacy and
ethics of intermediaries operating in COOs. These private individuals may or may not have any
training in the complex issues involved in adoption, placing the burden on parents to determine
the best way to convey information to their children and their birth families.

Based on these responses, several recommendations can be made for services:

• Prospective adoptive parents may benefit from learning about the lived experiences
of seasoned adoptive families. One parent urged such exposure: “Nobody can
prepare you for meeting with birth family, but it would have been good to hear from
others who had done so.”

• Professionals working in adoption need to be trained regarding culturally relative
notions of adoption. Professionals working with birth parents – particularly those
representing RCs – must understand culturally grounded beliefs about placing
children with others and whether those beliefs are consonant with adoption laws in
RCs and the HCIA definition of adoption. Professionals working with PAPs must
prepare them for different beliefs that birth families may have and how they may
impact contact.

• Allow PAPs and biological parents (when available) to meet before a change in the
child’s physical custody. Such a meeting would enable both to confirm the BP’s fully
informed decision to move forward with the adoption plan. These meetings should
be facilitated by adoption professionals representing the COO who have not been
involved with the specific children being placed.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 59

• U.S. professionals could better serve families by providing recommendations and
resources – without additional fees to the extent possible – for connecting APs with
their children’s relatives, foster families and other important people in their early
lives, as well as for navigating birth family contact. This may include connecting APs
with trained professionals in the COO who have experience navigating the
establishment of contact between families.

• Agencies should improve structures and processes for supporting families who wish
to have or already have contact with their children’s birth families. These might
include help in searching, providing information on drawing up agreements and
assisting families to communicate. These should also include consideration of the
impact of contact on birth families in COOs, for whom new information about a
relinquished child may be challenging.

• The emotional impact of contact (or lack thereof) is also an area in which agencies
could better support adoptive families, particularly those who feel they may have
unwittingly colluded in unethical or even potentially illegal practices. Agencies might
also prepare parents about the growing possibility that adopted children may
undertake searches for birth family on their own using the internet, and that the
discovered information may be difficult for everyone concerned without
professional support. Professionals also should be prepared to provide support for
families navigating such circumstances.

V . H A G U E A D O P T I O N C O N V E N T I O N
A N D I M P L E M E N T A T I O N

Background

he HCIA was promulgated to safeguard the rights of children, biological parents and
adoptive parents (Hague Conference on Private International Law, 1993; 2008; 2011).
In particular, it was designed to help eliminate illegal, irregular, premature or ill-

prepared practices and to increase the likelihood that ICA occurred only after efforts to provide
in-country permanency were exhausted. The treaty operates through a system of national
Central Authorities, which agree to engage in between-country adoption practices that are
consistent with HCIA guidelines. The implementation of the HCIA takes place on a country-by-
country basis.

In an effort to understand professionals’ views about how adoption practices have been
affected by HCIA implementation, we asked professionals in COOs and RCs a number of

T

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 60

questions directly about the implementation of the HCIA. Questions included direct inquiry
about fraud reduction, whether the HCIA's core purposes had been achieved (e.g., exhaust
options in birth country; enhance record-keeping and reduce fraud; post-placement supports),
and professionals’ knowledge about various adoption practices that would be considered
questionable or unethical. In addition, open-ended questions asked professionals to identify
benefits and problems created by HCIA implementation, as well as recommended
improvements to the HCIA. Parents also were asked a series of questions about their
experiences with key adoption practices for which the HCIA has set guidelines. In addition,
policymakers were interviewed and those findings are reported in the companion report
(Deoudes, 2013). We now turn to report briefly on parents’ responses and then more
extensively on adoption professionals’ responses. Our questions primarily concerned the first
three general principles of the Hague Adoption Convention (Hague Conference on Private
International Law, 1993).

Survey and Respondents

Parents on the Hague Adoption Convention

Although the HCIA was designed partly to safeguard parents’ interests, survey responses
showed 73 percent of parents did not factor in a country’s HCIA-signatory status when
considering it for adoption. Reasons for adopting from a non-HCIA-signatory varied widely
(n=588); the most commonly endorsed reasons included wanting to adopt children most in
need (25%, n=146), having a personal link to the country (30%, n=177), being eligible for the
respective country (20%, n=118), a shorter wait (30%, n=177), and more reasonable expenses
(13%, n=76). However, almost half (47%, n=277) of APs offered individual reasons for choosing
a non-HCIA-signatory, which included a bilateral agreement being in place between the two
countries involved; reputable agencies in the COO; COO having good caregiving system for
waiting children; they adopted before the HCIA was promulgated; and “as an ex-pat American, I
cannot adopt from a Hague [-signatory] country.”

Professionals’ Voices

The professionals’ survey questions regarding HCIA implementation can be clustered under
three of the four key principles: best interests of the child, ensuring safeguards, and
intercountry cooperation (Hague Conference on Private International Law, 1993). Preliminary
analyses of data included two types of comparisons: between professionals from COOs and RCs,
and between professionals from HCIA-signatory COOs and non-HCIA signatory COOs. (All
professionals working in RCs were in HCIA-signatory RCs.) Where notable differences emerged,
findings are reported for each group; otherwise, results are reported in the aggregate. Readers
should note that some subgroups had a small number of respondents, and findings may need

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 61

to be viewed accordingly. Professionals’ responses to four open-ended questions provided the
findings reported here; these questions addressed in-country benefits of, problems created by
adoption practice and the HCIA, and recommended improvements. In addition, questions
addressing the intent of HCIA (e.g., exhaust options in birth country; enhance record-keeping
and reduce fraud; post-placement supports) and implementation are reported, and
implications for ICA are discussed.

We asked professionals whether they had experienced or observed a rise or fall in ICA during
the last five years. Their responses substantiated the decrease in ICA (into or out of countries)
and an increase in the time it takes to finalize adoptions. Responses to open-ended questions
more frequently addressed problems (e.g., higher costs for agencies and families; adoption by
birth relatives barred in some countries; fraud at a higher level in the system than before) than
benefits (e.g., greater transparency and standardization; minimized illegal activity; more AP
training) than problems.

Best Interests of the Child Standard: Care in Country of Origin

Birth Family Supports; Preservation; Reunification

The subsidiarity principle of the HCIA recommends that only after due consideration of national
solutions should intercountry adoption be considered (Hague Conference on Private
International Law, 1993; 2008; 2011). With this principle in mind, we sought to understand
what policies and practices there were about keeping or reuniting children with biological
families, or finding permanent families within COOs. We recognized that policies, supports and
systems differ widely among countries, thus our questions attempted to collect the broadest
information possible from COO professionals.

International adoption professionals in COOs were asked about practices and policies “on the
ground” that support birth families. Here we summarize the findings regarding the best
interests of children; data are presented in Appendix B. When asked who makes the final
decision on whether a child remains with their family of origin, 50 percent said that the birth
parent is responsible for the final decision. However, professionals in HCIA-signatory COOs
were more likely to indicate the State made the decision, whereas the majority of non-HCIA
signatory COO professionals indicated that birth parents made the decision. A similar
distinction emerged between HCIA-signatory and non-HCIA-signatory COOs regarding whether
there is a time limit in family preservation efforts. HCIA signatory COO professionals reported
time limits, whereas non-HCIA-signatory professionals tended to report no time limit. These
findings suggest that in HCIA-signatory COOs – or, at least, in those who responded – there may
be a child welfare system in place to ensure that children’s best interests are met.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 62

When children have been removed from their families, professionals must consider the steps
they will take to reunify. Non-HCIA-signatory countries are more likely to provide institution-
based care, while treaty signatories are more likely to offer foster care.

Out-of-Home Care in Country of Origin

Why a child comes into care. We asked international adoption professionals to rank a list of
eight possible reasons why children would come into care outside of their birth families. These
reasons are included in Table 5.1 below with frequency information by subgroup. Professionals
were also able to select an “other” option.

COO professionals responded that the top reason (selected by 26%) children come into care
outside their families of origin is because of relinquishment or abandonment by the parents;
this response was more common among non-HCIA signatory COOs (59%). It is striking to see in
the companion report (Deoudes, 2013) that policymakers said that many COO governments
have support systems in place to help families struggling financially and that few child
placements stem from poverty. The fact that all of these countries in policymaker interviews
are HCIA-signatories suggests that an important benefit of HCIA implementation is the
increased supports for families struggling financially. Also in non-HCIA-signatory COOs, a higher
percentage of professionals responded that parents cannot financially afford to raise the child.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 63

Table 5.1: Reasons a Child Comes Into Outside Care

 COO
Aggregated

(%, n)

Non-HCIA-
signatory

COOs (%, n)

HCIA-
signatory

COOs (%, n)

RCs (%, n)

Parent relinquishes child or
child has been abandoned

26%, 16 59%, 10

29%, 6 20%, 11

Parent(s) cannot financially
afford to raise the child
(including for medical reasons)

16%, 10 33%, 6 19%, 4 28%, 15

Abuse or neglect: third party
removes child from parent(s)

11%, 7 7%, 1 24% 5 20%, 11

Government laws limiting the
number of biological children

6%, 4 0 19%, 4 2%, 1

Parent(s) died or cannot be
located

6%, 4 19%, 3 6%, 1 13%, 7

Attitudes about certain
children: special needs,
gender, mixed-race

2%, 1 0 6%, 1 4%, 2

Attitudes about unwed
motherhood

0 0 0 4%, 2

Child has been
stolen/kidnapped or sold

0 0 0 9%, 5

Where a child is in care. In accordance with the subsidiarity principle of the HCIA, some
countries have worked on developing systems for domestic adoption and alternatives to
institutional care such as foster care or group homes. In interviews, (see companion report,
Deoudes, 2013) policymakers noted an increase in domestic placements, as well as increased
education about and incentives for domestic adoption. When asked where children live if they

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 64

are not with their families of origin, COO professionals responding to the survey overwhelming
chose an orphanage of some type. Thus, according to the professionals surveyed, although
COOs note that foster care systems are in place, the high odds are that children are in
institutions. These findings are discussed in more detail in Appendix B.

When a child remains in out-of-home care. We asked COO professionals about life in
institutional care. We believed that in some areas, leaving a child in an institution effectively
terminates parental rights. Of COO professionals, 61 percent reported that a parent can return
to claim a child in an orphanage at any time, and a minority (21%) said there were varying time
limits on a parent’s return. When asked to delineate this time limit, responses ranged from
“case-by-case determinations” to “6 months from the time of abandonment.” Please see Table
5.2 for all frequencies by subgroup. Professionals in non-HCIA COOs more frequently responded
that parents could return at any time to claim their children (87%) than those in HCIA signatory
COOs.

Table 5.2: Termination of Parental Rights

 COOs
Aggregated

(%, n)

Non-HCIA-
Signatory COOs

(%, n)

HCIA-Signatory
COOs (%, n)

Parent can return at any time 61%, 20 87%, 13 41%, 7

Parent can return within a
time limit

21%, 7 0 35%, 6

Yes, rights are terminated 18%, 6 13%, 2 24%, 4

The HCIA calls for the collection and reporting of data on children in substitute care (Hague
Conference on Private International Law, 2008, p. 53). Consistent data collection and storage of
these statistics, as well as making the data accessible for review, are important steps toward
ensuring that increasing numbers of children can find permanent families. We also know that
some children spend their entire lives in orphanages until they “age out.” In an attempt to
understand these policies globally, we asked COO professionals to report on whether children
could live indefinitely in orphanages: 52 percent said yes; 32 percent said they did not know if
that was possible; and the remaining 16 percent said children cannot live in orphanages
indefinitely.

Record-Keeping and Access to Information

Record-keeping and access to information are significant topics in international adoption, both
because of the importance of medical information and because many believe adoptees have a

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 65

right to information about their families of origin. Our first question on this subject was meant
to serve as a baseline of the types of information COOs keep on any child. These responses,
reported in Table 5.3 below, indicate that patterns of both national and local government
record-keeping differ. These differences may be due to requirements set by HCIA
implementation to keep certain records but not others, such as differences in keeping medical
records, which is more commonly reported by those in Hague COOs.

Table 5.3: COO Local Government Record Keeping by HCIA-Signatory Status

National Level
Records on
ANY child

COOs
Aggregated
(%, n)

HCIA-
signatory
COOs (%,
n)

Non-
HCIA-
signatory
COOs (%,
n)

Local Level
Records on
ANY child

COOs
Aggregated
(%, n)

HCIA-
signatory
COOs (%,
n)

Non-
HCIA-
signatory
COOs (%,
n)

Birth
Records/
Registrations

88%, 28 82%, 14 93%, 13 Birth
Records/
Registrations

73%, 16 75%, 9 70%, 7

Parents’
Identities

66%, 21 59%, 10 71%, 10 Parents’
Identities

64% 14 50%, 6 80%, 8

Location of
Child

78%, 25 100%, 17 50%, 7 Location of
Child

50%, 11 67%, 8 30%, 3

Abandonment
Status

91%, 29 100%, 17 79%, 11 Abandonment
Status

91%, 20 100%, 12 80%, 8

Death records 78%, 25 65%, 11 93%, 13 Medical
Records

50%, 11 83%, 10 10%, 1

When asked what information is kept by the COO after a child is adopted, 93 percent reported
that information on social and emotional development is kept; 79 percent said medical and
education records are kept; and 66 percent reported that birth parents’ identifying information
is kept.

We asked a follow-up question about who keeps these records on the adopted child. Of the
COO professionals responding, 52 percent believed they were kept by the adoption
agency/institution/hospital; 41 percent said they were kept the state/ministry/country level;
and 7 percent said the records were kept at the local government level.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 66

Table 5.4 shows responses to a question about which specific records on the child are
accessible. As can be seen in the table below, medical records are more likely to be available
for children in HCIA-signatory COOs, whereas parents’ identifying information is more likely to
be available for children in non-HCIA signatory COOs.

Table 5.4: Which Specific Records Are Accessible?

 Medical
Records

(%, n)

Identifying
Information

(%, n)

Non-Identifying
Information

(%, n)

COOs Aggregated 40%, 6 33%, 5 27%, 4

HCIA-signatory COOs 63%, 5 13%, 1 25%, 2

Non-HCIA-signatory
COOs

14%, 1 57%, 4 29%, 2

RC professionals reported on the information to which adoptees have access once in their
adoptive country; 46 percent said that adoptees have legal access to all information from their
birth countries, while 19 percent indicated that adoptees have access to only some information
or none at all.

Making Eligible Children Available for ICA

Of COO professionals responding, 79 percent indicated all children in need of permanency are
NOT made available for ICA; 21 percent said yes, all children in need of permanency were made
available for ICA.

We asked professionals to provide open-ended responses to the follow-up question, “If they
are not made available, what happens to them instead?” Responses ranged from, “I don’t
know” to “They are forgotten” and “Left out on the streets.” Professionals indicated that if
paperwork cannot be found, authenticated and verified, many children end up living in
orphanages until they age out.

We then asked COO professionals to report on who makes the final decision that a child is
eligible for ICA. The most common responses were: country/state/ministry official (42%);
parents (37%); and court/judge/independent arbiter (25%). Less frequently chosen responses
included: local government official; representative of agency first responsible for child; adoption

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 67

agency/institution representative, private contractor responsible for placing the child; and
lawyer or other independent professional.

This pattern did not hold when COOs were separated by HCIA-signatory status. COO
professionals in non-HCIA-signatory countries (n=6 countries) indicated that birth parents are
most likely to make the final decision about ICA placement, whereas in HCIA-signatory COOs
(n=8 countries), professionals reported that a country/state or ministry official is most likely to
be responsible for the decision about ICA placement.

In terms of collecting information from birth parents on any child (whether or not he/she is
available for adoption of any kind), 74 percent (n=23) of COO professionals indicated that
consent to adopt is collected. Statistics on birth records/registration and other information are
presented in Table 5.5 below. When we separated COO professional responses by HCIA-
signatory status, 100 percent (n=13) of non-HCIA-signatory professionals indicated that consent
to adopt is collected, compared to only 53 percent (n=9) of signatory professionals. The
implication that there is more information collected from and involvement of birth parents in
non-HCIA-signatory countries may be a result of increased government involvement in child
care in COOs that are HCIA-signatories.

Table 5.5: Information Collected From Birth Parents

 COOs
Aggregated

(%, n)

Non-HCIA-
signatory COOs

(%, n)

HCIA-signatory COOs (%, n)

Consent to Adopt 74%, 23 100%, 13 53%, 9

Birth Records/ Registration 71%, 22 85%, 11 59%, 10

Identifying Information 68%, 21 85%, 11 53%, 9

Child’s Health and
Developmental History

52%, 16 46%, 6 53%, 9

Family Medical History 39%, 12 31%, 4 41%, 7

Prenatal Care Information 23%, 7 15%, 2 29%, 5

No information 19% (n=6) 0 35%, 6

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 68

Children’s eligibility for domestic and international adoption. In order to understand cultural
values about children’s adoptability and adoption practices, we asked COO professionals
questions about children’s characteristics and eligibility for domestic and international
adoption. A question about differences in the characteristics of children placed at home or
abroad elicited responses from 27 COO professionals. Of these, 63 percent said there are
differences between children placed domestically and internationally. Another 30 percent
reported that there is no domestic adoption in their countries. When further split by HCIA-
signatory status, responses from 50 percent of non-HCIA-signatory COO professionals indicated
no domestic adoption in their countries, compared to only 14 percent of HCIA-signatory COO
professionals. Further, nearly 80 percent of HCIA-signatory COO professionals said there were
differences between children placed domestically and internationally, compared to 42 percent
of non-HCIA-signatory COO professionals giving the same reply.

A question about which characteristics make children ineligible for ICA drew 15 responses.
Professionals could check all that applied. Age was the primary ineligible characteristic (100%),
followed by health status (60%), ability or social skills (each 33%), intellectual features (27%)
and physical appearance (20%). Other characteristics offered by professionals (27%) included
lack of documentation and available relative.

The majority of professionals (n=25) who responded about children with special needs or who
are over age 5 said they are likely (72%) to be placed for ICA, while 28 percent said such
children are not likely to be placed. When further delineated by HCIA status, 85 percent of
HCIA-signatory COO professionals indicated that these children are likely to be placed,
compared with only 58 percent of non-HCIA-signatory COO professionals.

Professionals (n=14) responded to a follow-up question about why the specific characteristics
make children ineligible for ICA; they could check all that applied. Of those responding, 29
percent noted the country’s preference for domestic adoption, and 14 percent said
professionals don’t think parents will adopt children with the ineligible characteristic(s). The
most-frequent response was “Other” (79%). Sample reasons included: younger, healthier
children are preferred by domestic adoptive families, adoptive parents lack resources to raise a
child with special needs, and the stigmas associated with the ineligible characteristic(s) make it
difficult for children to adjust well. In one country, domestic placement of older children is
preferred; a professional noted:

Older children (about age 5-6 and up) are more likely to be placed in foster care or
domestic adoption, as families generally do not have the time/means to care for a
younger child; doesn't mean these children are not placed internationally, just that it is
less likely that younger children will be placed domestically.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 69

Of the four professionals (all from non-HCIA signatory COOs) answering the question about why
there is no domestic adoption, three said it is not part of their cultural norms. Other responses
included that there is no central authority to manage domestic adoption, lack of resources for
domestic adoption, and child slavery is more common.

Finding Families for Children through Intercountry Adoption

Once children are legally available for ICA, a critical decision is the match to families. For
children with special needs or who are older, this is especially important, as adoptive families’
must have the capacities to understand their children’s needs and how to address them. When
poor matches are made, adoptive placements are at greater risk for later adjustment
difficulties, ranging up to extreme situations in which parents feel they cannot continue to
parent. When ICAs fail in a receiving country, supports and systems to resolve the situation are
less available than for public domestic adoptions. Careful matching is a critical way to ensure
safe and permanent placements.

The HCIA provides guidelines regarding matching, which are designed to ensure careful
consideration of families’ ability to care for children, given their unique sets of characteristics
and challenges (Hague Conference on Private International Law, 2008). These guidelines
address responsibilities of professionals in COOs as well as in RCs. The HCIA recognizes the right
and responsibility of each country to set its criteria for eligibility and how the matching process
is implemented.

We asked professionals in COOs several questions about their practices regarding matching
families for children available for ICA. These questions addressed factors considered in
matching, as well as characteristics that might make pre-adoptive parents ineligible to adopt
from the respective COO.

Family Characteristics. COO professionals were asked to identify all characteristics that make a
family ineligible for an ICA through their country. Of the 23 responding, 78 percent noted being
a member of a same-sex couple, 78 percent also said that age – being too old or having too
great an age gap between parent and child – was ineligible characteristic. Others included being
too young (70%), having a health issue (39%) and being unmarried (22%). Additional ineligible
characteristics were offered by 30 percent and included: history of drug use, mental illness or
being on disability, financial instability, and body-mass index.

Professionals in COOs and RCs were asked if COO governments require the use of certain
exclusion criteria when considering prospective adoptive parents. Professionals were asked to
check all criteria that apply. COOs have more restrictive criteria for PAP eligibility than do RCs.
This difference is most notable regarding same-sex couples. Four of five COOs in this survey will
deny such couples eligibility for ICA, but only one of five RCs do so. These data and data on the

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 70

exclusion criteria that professionals use beyond those required by their government are
presented in Appendix B.

Ensuring Safe/Permanent Placements

Aside from a careful matching process, the other important step that can ensure safe and
permanent placements is consistent reporting on the status of the adoptive placement. In fact,
this is the only recourse that COOs have: to expect RC professionals and/or adoptive families to
provide reports about how adoptees are functioning after the placement. The Hague has
expectations that RC professionals and/or families provide such reports to COOs.

We asked professionals in COOs what steps they take to ensure that the ICAs they facilitate are
safe and permanent. Regarding safety of placements, 100 percent expected professionals in
RCs to monitor the family after the placement and 87 percent expect the agency to provide
post-placement services. COO professionals also have expectations of PAPs: 83 percent
required an application and 57 percent expected an in-person meeting before the placement is
made. To increase the likelihood of permanency, 95 percent of professionals in COOs expected
the RC agency to provide post-placement supports. Parents are expected to sign an agreement
of permanency by 59 percent of professionals in COOs. In sum, the overwhelming majority of
COO professionals represented in this survey have taken steps consistent with HCIA guidelines
regarding ensuring safe and permanent placements.

Safeguards to Prevent Abduction/Sale/Trafficking

Legal Availability for Adoption

Determining legal availability. COO professionals were asked what information constitutes
sufficient verification of legal availability. Many indicated that documentation that the birth
parents are deceased or otherwise unable to care for the child is sufficient (88%); of COO
professionals, 59 percent said that there may also be documentation that no one else can care
for the child to determine legal availability. HCIA professionals (38%) added that that other
documents like publications in the newspaper or searches for birth parents constitute legal
availability information. Among RC professionals, 82 percent said that documentation for legal
availability includes information about birth parent death or inability to care for the child; 60
percent said that documentation that there are no other relatives to care for the child; 38
percent said other,” which includes responses like: “abandonment documents, termination of
parental rights documentation, consent of birth parents, police reports, investigations, etc.”
Both non- and HCIA-signatory COO professionals indicated in open-ended reflections on the
HCIA that the outside and advance evaluation of a child’s legal availability and eligibility for
adoption is one of the top benefits to the HCIA.

We then asked who is consulted in order to obtain the information used to document legal
availability. Of COO professionals who responded, the most frequent response was that a local

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 71

government or community representative is consulted (as chosen by 82%). Additional statistics
on consultation are presented in Table 5.6 below. RC professionals indicated they believe a
state/ministry/government official is most often consulted for legal availability information
(74%). However, there were differences in patterns reported from HCIA-signatory and non-
HCIA-signatory COOs. All (n=15) professionals in non-HCIA-signatory countries indicated that
birth parents or other relatives were consulted compared to only 41 percent of HCIA-signatory
professionals. The consultation of birth parents and other relatives may reveal larger patterns
of how children are coming into care in COOs.

Table 5.6: Who is Consulted for Legal Availability Information?

How is legal availability documented? Comparable percentages of COO and RC professionals
indicated that legal availability is most likely documented through a legal or government
document, and next through a written but not legal document, and finally verbal information
from an interview. RC professionals display similar opinions. Statistics comparing COOs and RCs
can be found in Appendix B.

Verification of legal availability. Of COO professionals, 50 percent reported that they trust the
information provided to them on a child’s legal availability. The other half said they take steps
to verify the legal availability information provided to them. When split by HCIA status, 67
percent of professionals in non-HCIA-signatory COOs indicated that they always verify legal
availability documentation. In HCIA-signatory countries, however, only 35 percent reported
verifying legal availability information; 65 percent trust the documentation they receive. Fifty-
eight percent of professionals in receiving countries (n=49) stated that they verify legal
availability information, and 36 percent (n=31) said the information provided to them is
trusted. Thus, professionals in HCIA-signatory COOs are less likely to take the steps to verify
legal availability documentation than their counterparts. Appendix B contains data on who
verifies legal availability.

 COOs (%, n) RCs (%, n)

Government or Community
Representative

82%, 27 60%, 49

State/Ministry/ Gov’t Official 73%, 24 74%, 60

Birth Parents/ Relatives 67%, 22 67%, 54

Staff Where Child Lives 61%, 20 59%, 48

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 72

Independent and Private Adoptions

Independent adoptions are those in which parents are approved to adopt in the RC and then
travel to the COO to work directly with the biological family and/or professionals to finalize the
placement; no Central Authority is involved. As a result, there are few protections in the COO
for biological or adoptive families who make placement plans through this process. The lack of
these protections places these adoptions at risk for unethical practices. Because the HCIA
guidelines stipulate that countries’ central authorities should oversee all ICAs, independent
adoptions operate outside the treaty’s purview. In addition, it calls for the elimination of
independent ICAs (Hague Conference on Private International Law, 2008). In policymaker
interviews (see companion report in Appendix A, Deoudes, 2013), evidence indicates that
private and independent adoptions are now better regulated, while in open-ended reflections
on HCAI benefits, adoption professionals indicated the prohibition of independent adoptions is
one of the top benefits of the implementation of the Convention.

We asked professionals how common independent ICAs had been in the past five years.
Professionals (n=48) in five RCs responded; independent adoptions did not take place in three
of them. Six Hague-signatory COOs were represented by 11 professionals, who reported no
independent ICAs. Four non-Hague-signatories were represented by four professionals; they
also reported no independent adoptions.

Private adoptions are those agreements made directly between biological and adoptive
parents. These placements are even more risky, as there are no home studies of adoptive
families and there are no safeguards protecting biological parents. The HCIA also has called for
the elimination of private adoptions (Hague Conference on Private International Law, 2008).
We asked professionals about the occurrence of private ICAs in the past five years. Five
countries were represented by 48 professionals. Professionals in two RCs reported no ICAs,
whereas professionals from one RC reported that ICAs had occurred during this period.
(Professionals from 2 countries were not certain.). Professionals from six Hague-signatory
countries (n=11) reported that no private adoptions were made. Professionals from four non-
Hague-signatory COOs (n=10) responded; two of them said private adoptions took place in their
countries.

In sum, independent and private international adoptions are rare in both COOs and RCs.
However, they continue to be practiced in the U.S.

Fraud Reduction and Achievement of HCIA Core Purposes

We asked professionals if they thought the HCIA’s implementation has reduced fraud in their
countries, irrespective of their treaty status. We also asked if they agreed the HCIA had
achieved its core purposes: a system that respects children’s human rights, that ensures each
ICA is in children’s best interests, that gives legal recognition to all ICAs between convention

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 73

countries, that has cooperation between signatory countries, and that protects against sale or
trafficking of children for ICA. Table 5.7 reports the findings.

Among HCIA-signatory countries, 71 percent of professionals in COOs (10 of 14) believed that
the HCIA’s implementation has reduced fraud. In contrast, 50 percent of professionals in RCs
(35 of 70) believed that fraud has been reduced.

These different views between COO and RC professionals also were reflected in their responses
about certain core purposes of the HCIA. A higher percentage of COO than RC professionals
agreed the treaty “ensures that ICA is in children’s best interests.” A higher percentage of COO
professionals also agreed the HCIA respects children’s human rights. It is noteworthy that more
than half of all professionals held this belief.

Professionals’ responses about whether the HCIA has achieved other core purposes did not
differ by whether they were from a COO or RC. Of all responding professionals, 73 percent
agreed the treaty provides legal recognition of all ICAs between convention countries; 60
percent said it is a system of cooperation between Convention countries; and 61 said it
provides protections against the sale or trafficking of children.

Among non-signatory professionals (n=13), less than one-third (31%) believed that fraud has
been reduced in their countries. Less than half of respondents believed the HCIA had achieved
four of its core purposes: only 17 percent said children’s best interests are served; 25 percent
said children’s human rights are met; 31 percent said there is cooperation between signatory
countries, and 46 percent said the treaty protects against the sale or trafficking of children. The
only core purpose that half the professionals agreed had been met was “the HCIA provides for
legal recognition of all ICAs between signatory countries.” In sum, non-signatory COOs have not
felt the positive impact of the HCIA implementation. This might not appear surprising, as these
COOs have not been required to establish policies and practices to protect children and ensure
ethical and legal ICAs. These data also suggest that signatory RCs and non-signatory COOS are
continuing to engage in adoptions that don’t protect children’s best interests and human rights
and that may be touched by abuses of the system.

Table 5.7: HCIA Impact on Fraud and in Achieving Core Purposes

 HCIA-
signatory

COOs

HCIA-
signatory

RCs

Non-HCIA
signatory

COOs

The HCIA has
reduced fraud in
(my) country:

Number responding: n=14 n=70 n=13

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 74

 Yes 10 (71%) 35 (50%) 4 (31%)

The HCIA has
created a system:

Number responding: n=13 n=71-73 n=12-13

 That respects children’s
human rights

9 (69%) 35 (50%) 3 (25%)

That ensures ICA is in
children’s best interests

9 (69%) 30 (42%) 2 (12%)

Gives legal recognition for
all ICAs between HCIA-
signatory countries

10 (77%) 52 (72%) 6 (50%)

Of cooperation between
HCIA-signatory countries

8 (61%) 44 (60%) 4 (31%)

That protects against sale or
trafficking

9 (69%) 44 (60%) 6 (46%)

Abuses in the Process

Professionals on abuses. One of our goals with the professional survey was to gain a better
understanding of adoption abuses “on the ground.” We asked these questions primarily of RC
professionals because we were concerned about the potential of incrimination for COO
professionals. The specific data are presented in Appendix B. In sum, few RC professionals
reported activities that might be perceived as abuses – for example, paying birth mothers to
encourage relinquishment.

Parents on abuses. We also asked a number of questions of adoptive parents designed to
understand abuses, and international adoptive parents’ understanding of them. We asked
parents if there were any agencies or countries they avoided for fear of adoption abuses.
Although 35% (n=370) said “yes,” there was an agency or country they didn’t work with, 53%
(n=555) said everything seemed okay.

We then asked parents a serious of questions about suspected abuses, whether they followed
up on those suspicions, when they had concerns about them and whether they followed up on
them. These data are presented in Appendix B. In summary, most parents did not suspect
abuses. Those who did have suspicions reported that they tended to emerge during the
adoption process. The most common suspicion was that a middleman had been paid. When

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 75

asked about concerns regarding the adoption, just over 50 percent were concerned about the
child’s health/personal history. Regarding possible financial abuses, we asked about donating
money or being encouraged to do so. Just under half of all parents reported that they were
encouraged or required to donate money to an agency or institution, but only six reported
being told they could shorten their wait time with donations. Finally, we asked how certain
after the adoption parents were that their child was legally available. Parents overwhelmingly
were certain; however, about 6 percent had some uncertainty. Sources of this uncertainty
varied; the most common answer was receiving specific information from a reliable source.

Cooperation between States

Collaborating with Professionals in Other Countries

Effective ICA depends on collaboration between professionals in COOs and RCs, which requires
the establishment of good working relationships. Given the potential for abuses, the hallmark
of professionals’ relationships are trust and credibility. The HCIA emphasizes the importance of
intercountry cooperation throughout its guidelines (Hague Conference on Private International
Law, 2008; 2011). There are no specific guidelines on cooperation at the professional or agency
level. If signatory countries work with non-signatory countries, the former are expected to
apply the same rules and procedures. In short, although the HCIA does not directly apply to
non-signatory countries, ICA between signatory and non-signatory countries should have the
same protections as between signatory countries. In the majority of RC countries that
participated in interviews, policymakers indicated that HCIA signatories are applying treaty
guidelines to adoptions from non-signatory COOs (see Appendix A; Deoudes, 2013).

Professionals in COOs and RCs were asked a number of questions about how they work with
professionals in other countries. Questions addressed HCIA/non-HCIA-signatories and
confirmation of trustworthiness of others.

Working with professionals in HCIA/non-HCIA countries. A notable difference emerged
between professionals in COOs (n=22) and RCs (n=90) regarding the policy about completing an
ICA with a non-signatory country. Just under one-third of COO professionals (32%, n=7)
reported that they place children in non-signatory countries, whereas 45 percent (n=10)
indicated they do not do so. In contrast, 94 percent (n=85) of professionals in RCs reported that
they allow placements of children from non-HCIA-signatory countries. This difference is one
example of the imbalance in flexibility with which professionals work – in RCs, professionals
engage with COOs, irrespective of their signatory status. However, COOs are more cautious in
where they place children, particularly those from HCIA signatories. Of HCIA-signatory COO
professionals, 54 percent (n=7) said they do not place children in non-signatory countries. If RC

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 76

professionals are not applying comparable criteria and procedures to non-signatory countries,
they risk being complicit in inequitable and possible unethical practices.

Appendix B contains data on professionals’ responses about whether their country has a
Central Authority. In sum, 80 percent of COOs and RCs report having at least one, and some
have them at more local levels.

Confirming trustworthiness of collaborators. We asked professionals in COOs and RCs a series
of questions about the credibility of collaborators with whom they work and how they confirm
credibility. Professionals in COOs and RCs alike reported (94%, n=95) that they have confirmed
the credibility of the organizations with which they work. The remainder (6%, n=6) of
professionals were not always sure.

We next asked professionals to check the different steps they take to ensure that they can trust
their collaborating organizations. Table 5.8 reports responses regarding these steps. In general,
professionals in COOs and RCs were consistent in the percentages who reported taking certain
steps, but two notable differences emerged. Professionals from COOs (81%) were more likely to
monitor the performance of the collaborating organization than were those in RCs (50%). In
addition, 92 percent of professionals in COOs reviewed the policies and practices of
collaborators, whereas only 68 percent of professionals in RCs did so. Based on these
responses, professionals in COOs are more likely to actively evaluate their collaborators.

Table 5.8: Steps Professionals Take to Ensure Credibility of Collaborating Organizations

Response n %

They are accredited/licensed 91 97%

We review their policies and practices
70 70%

We have worked with them for a long time
63 67%

We monitor their performance
55 59%

Recommendations from third parties
46 49%

Already established personal relationships 43 46%

We review their financial records 26 28%

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 77

Fourteen professionals (15%) in RCs offered additional steps they have taken, which include
relying on their Central Authority’s feedback on the reputation of a given organization in a COO,
and establishing inter-agency agreements.

Another area of notable difference was whether professionals collaborate with lawyers or other
individuals who work independently within adoption. Almost 70 percent (n=20) of responding
professionals in COOs (n=29) did not work with independent professionals, whereas 46 percent
of responding professionals in RCs (n=83) did not. In turn, more RC professionals (54%) than
COO professionals (31%) worked with independent professionals. When asked how they ensure
the credibility of these individuals, professionals in both settings were similar in the steps they
take. Table 5.9 reports statistical information on these steps.

Table 5.9: Steps Professionals Take to Ensure Credibility of Individual Professionals

Response N %

They are accredited/licensed 45 83%

We have worked with them for a long time 34 63%

Already established personal relationships 32 59%

Recommendations from third parties 28 52%

We are not always sure 10 20%

When we examined the findings about steps taken to ensure credibility, we found it
noteworthy that fewer professionals take active steps to ensure the credibility of individuals
than of organizations, often relying on established personal relationships. Fuentes and
colleagues (2012) strongly urge that when children’s lives are at stake, records be checked
multiple times rather than relying on an individual’s credibility.

Reflections on the Hague Adoption Convention and HCIA Implementation

In this section, we draw on the open-ended comments of professionals about the HCIA’s
implementation. We asked several questions about benefits, challenges and recommended

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 78

improvements. Here, we discuss those comments that either were made by multiple individuals
or that addressed ethics issues in adoption.

Benefits of HCIA

Across our sample, adoption professionals indicated that the treaty has had three major
benefits; those are in the areas of standardization and uniformity, ethics and oversight, and the
rights of children. They indicated that the more-uniform procedures and intercountry
recognition of procedures, legality and validity of adoption have generated these benefits.

Within the general category of standardization and uniformity, professionals in non-HCIA-
signatory COOs suggested that the treaty’s implementation has led to an increase in public
opinion that the HCIA represents “best practice,” and that even when countries are unable or
unwilling to become party to the HCIA, many have begun to put in place some of its guidelines
and standards. For example, when asked what were the top three benefits of implementation,
one professional replied: “More awareness of the tenets of the Hague Convention and that
acting as if the country is Hague is best-practice. Awareness that movement toward a Central
Authority may be best practice”.

Professionals have commented that the adoption process has become more stable, consistent
and predictable. In addition, some said the HCIA has led to the increased creation of, awareness
of and adherence to agency adoption policies. This mirrors the perspective of policymakers that
there have been increased requirements for adoption service providers, clearer guidelines, and
greater transparency (See companion report in Appendix A; Deoudes, 2013). “It has kept some
unethical agencies away and caused more agencies to write policy and abide by them [sic],” said
one professional. Some indicated that with HCIA’s implementation, there is more accountability
of individuals, agencies, organizations and states working in ICA.

With regard to ethics and oversight, professionals have noted a decrease in individuals working
in adoption and the elimination of some unethical individuals and agencies. This professional
noted the HCIA “eliminates the complication of individuals working on adoption in each
countries [sic].” In addition, professionals indicated that there is a greater awareness of
fraudulent behaviors. Individuals have also noted the increased financial transparency at
certain points in the process. For example one professional said that “there is transparency in
the area of finances,” and another said, “The Hague has streamlined the financial process for
what is due to the orphanages and when.”

Within the general category of children’s rights, professionals also indicated an increased
awareness of alternative options for unparented children, including domestic adoption and
foster care. One of the top three benefits this professional listed included, “Awareness of other

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 79

options for child - family preservation, reunification, foster care, domestic adoption.” This
comports with the subsidiarity principle outlined in the HCIA.

Other professionals cited the increased ability to place older children with their younger
available siblings, as in this instance: “It has allowed siblings over 16 yrs [sic] of age to be placed
with their younger sibling/s who are being adopted.” Keeping siblings together in intercountry
adoption maintains their rights to live as a family. These more-specific instances are in
accordance with the belief that the HCIA has increased work in the best interests of children
and respect for their rights.

One important benefit articulated by professionals was the education of potential adoptive
parents, as in this instance: “It has instituted required pre-adoption training for adoptive
parents.” This is a significant benefit of the HCIA, and should be a piece of every ICA – whether
or not the participating countries are HCIA signatories.

Problems of Implementation

Professionals suggested that HCIA implementation has created three primary problems: a
failure to respect children’s rights because increased costs and process-length mean longer
stays in institutions; the sheer cost of implementation, particularly for small agencies and
developing nations, raising concerns about ICA becoming “big business;” and differences in
policies between countries complicate adoption processes and can result in loss of cooperation.

Under the general umbrella of children’s rights, professionals indicated problems with adoption
practice created by the HCIA, specifically increases in time and costs. They said HCIA’s
implementation has meant more paperwork for agencies and adoptive families. This growth,
and verification of the greater paperwork, has increased the time it takes to process an
intercountry adoption. One professional put it this way:

The paperwork process causes a delay in travel for the adoptive parents. This is a critical
pitfall to the adoptee. It takes about 2-3 months from the time the family and child are
matched before the family can travel. This is detrimental for the children who are in
institutions because this is additional time that the child is living in an institution instead
of a family.

Another professional echoed this sentiment, simply saying: “There is a burden of bureaucracy
that many times delays children from going to their families.”

Professionals have indicated that valid paperwork often is checked and re-checked, creating
bureaucratic redundancy and inefficiency that has a direct impact on the time a child spends
living in institutional care. For example, a professional said: “Redundant protocols delay
placements; long term institutionalization is harmful to children.”

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 80

Additionally, many professionals provided examples where an ultimate inability to re-verify
documentation has led to children languishing in orphanages because their availability could
not be appropriately verified. Not only have these children missed out on ICAs, but also they
have often been unavailable for domestic placements. This professional’s statement illustrates
the situation: “If documentation for a child cannot be found, he is unadoptable. They stay in
orphanages until they age out or are put out.”

Children without proper proof of availability have no path to finding a family. In some cases,
this occurs during the process of an adoptive placement, resulting in the loss of the placement
for both the child and the family. Professionals also indicated that costs have increased for
agencies required to submit and verify additional paperwork, and for adoptive families,
resulting in fewer placements being made.

Many professionals lamented the sheer cost of implementing the HCIA. Some said that many
respectable agencies were forced out of business simply because could not afford the special
licenses and accreditations needed to participate in ICA in a HCIA-signatory country. For
example, this professional responded:

The cost factor and paperwork burden of becoming a Hague approved adoption agency
(at least in the USA) is such a burden that only large big volume agencies can absorb the
costs and time involved. Thus making adoption "big business" instead of personally
designed for each family and individual child. Quantity of placements over quality of
placements, to keep the business open!

Professionals also indicated that many states struggled with the cost of successful
implementation. Some professionals believe the lack of resources has led to an inability of
countries to participate in ICA. This professional said:

In many cases shuts down adoptions and creates havoc for gov'ts [sic] to ratify to the
Hague when they clearly lack the resources to do so. In the meantime it is the children
who are affected.” Another professional said: “[The country has not acceded yet, but
[COO] lacks much necessary infrastructure to follow the regulations.

We also have responses from professionals indicating that while there is increased uniformity in
adoption processes between countries, the processes are far from universal. This has led, in
professional opinion, to difficulties between certain countries, organizations and agencies
because differentially applied policies complicate the process and decrease cooperation. For
example, one professional said:

[I]f we are Hague accredited agency this should mean we are given permission to
operate in any Hague compliant country without having to go through an entirely unique

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 81

accreditation process for each different country. What is the point of having Hague if this
is the case? There is no uniformity.

Another professional shared a similar sentiment, saying: “Different countries have different
ideas of what the Convention means, making placement between the US and the other country
very hard sometimes.”

Finally, there have been unintended negative consequences to HCIA’s implementation.
Professionals indicated that due to centralization, corruption in the system sometimes is now
higher up the chain of power. Whereas in the past corruption may have rested with an
individual or peripheral player, now that adoptions have been centralized in many countries, if
there is corruption, it’s at a much higher level in the system. For example, this professional said:
“now with all the Hague [sic], adoptions are run by ONE top government office, at the top level
of government. They are SO far removed from the life of the orphans! Now the corruption is so
high up those involved are untouchable!” This observation is consistent with the findings of
Fuentes and colleagues (2012), who document specific types of adoption corruption in several
countries.

Certain countries now have difficulties with adoptions by children’s relatives. When a country
has ratified the HCIA and centralized all ICA, many relatives of unparented children do not meet
the country-specific requirements for adoptive parents. In these instances, even though
children have living relatives who wish to adopt them, professionals are unable to make the
placements due to restrictions on PAP eligibility. In other cases, the difficulty is created not
because relatives don’t meet requirements, but because these adoptions operate through a
different type of system in the COO. For example, this professional reported:

Some countries, such as [COO], lack a system for allowing relative adoptions through the
Hague Convention. This creates terrible problems for families who have an orphaned
relative in [COO] living with other family members but terribly impoverished and/or
overcrowded. I have heard from many aunts/uncles whose nieces or nephews are in
[COO] with grandparents who have neither the finances, space, or [sic] other resources
to raise the child. Yet the prospect of placing them in an orphanage is even worse. The
fact that [COO] handles all relative adoptions in the judicial courts and are therefore
ineligible under the Hague is hurtful to many of these families. We need to fix this
problem in the system.

This is a serious consequence and in direct opposition to the subsidiarity principle. Related to
this, some professionals have indicated that the implementation of the HCIA has led
to difficulty in maintaining connections between birth and adoptive families. In most signatory
countries, adoptions are closed and many have specific rules and regulations about limiting
contact between adoptive and birth families. While these rules and policies were clearly

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 82

intended to safeguard birth families from coercive pressures, it has often meant that adoptive
and birth families are unable to establish connections during or after the adoption process. For
example, one professional said one of the problems with the HCIA was that it “eliminated the
ability for a child to have connection to their birth parent,” and another recommended that
there be “more thought on how adoptees can have interaction/information on the birth parents
in Hague countries.”

Finally, one of the important criticisms of the HCIA is the lack of enforcement and
consequences for failing to uphold the Convention. Professionals have lamented the lack of
“teeth” when countries do not adhere to requirements, as in this comment: “Fraud can still
happen and the Hague has no `teeth’ on the countries that do not adhere to the agreements.”
Related to this, professionals have also had difficulties with the lack of common problem-
solving resources among HCIA-signatory countries.

Recommended Improvements for HCIA

The top responses when asked what could be done to improve HCIA included ensuring cross-
country consistency (e.g., some suggested the creation of a model of implementation), the
importance of beginning the process as early as possible to reduce time children spend in
institutions, and general reductions of costs and time associated with every step in the process,
including meeting accreditation requirements. As can be seen from the following response,
implementation is an important issue for countries participating in ICA:

That any developing country who signs the [HCIA] be provided technical assistance to
implement it effectively. That an implementation model be developed and applied to
each country, with a training model that is provided by the Hague. That the [HCIA] be
used to implement effective adoption procedures as early in a child's life as possible, not
to impede or close down adoptions. That no country can sign onto the [HCIA] without an
effective implementation model.

Professionals suggested many creative improvements to both the HCIA and adoption practice.
With regard to the birth families, many recommended mandatory counseling for first parents
considering adoption. They also suggested cultural changes, including decreasing stigma for
families needing assistance to raise their children, decreasing stigma on unwed/single
motherhood, and encouraging preservation and reunification.

With regard to the children themselves, many recommended faster determination of legal
availability and less time spent searching for birth parents who had abandoned children. Many
professionals recommended that all determinations of availability be made by Central
Authorities. Professionals all around recommended increased information on available children
– legal availability, family histories, medical records, more-recent photos of them. They

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 83

recommended standardization of medical assessment and record-keeping, better training for
professionals who make medical assessments and who care for children, whether in foster or
institutional care. Finally, many professionals were concerned about the time children spend in
institutional care and ways to best reduce those periods. These types of recommendations
included mandatory reporting to The Hague on how long it takes to process an adoption. For
example, this professional summarizes improvements to timing issues in the system:

Funding to help countries centralize their adoption systems so that intercountry adoption
can remain an option for children without families. Supporting laws that allow children
who are abandoned/relinquished to be placed domestically or internationally at earlier
ages. Mandatory reporting on how long it takes a Hague country to place a child into
permanent care.

Many professionals and adoptive parents also suggested that there be more encouragement of
meetings between adoptive and birth families. Professionals also suggested a standard
evaluation of adoptive families. Many U.S. adoption professionals recommended a review of
home-study practices and universal requirements and procedures for professionals conducting
home studies. In a similar vein, many recommended increased attention to domestic adoption
encouragement and allowing foster families the first opportunity to adopt. Some professionals
reporting that while many domestic families wished to adopt, they were prohibited from doing
so because of requirements set forth for ICA families, or the sheer costs associated.

A great number of professionals made recommendations for better implementation. These
included developing models of implementation for new signatory countries. Professionals
suggested that receiving countries assist with financial resources, as well as with training of
professionals and models of best practice and implementation. They also recommended
greater consistency. Many indicated that licensing and accreditation should be universal once
sufficiently established, so that professionals do not have to take special steps depending on
the country they are working with.

Finally, many professionals had opinions about the financial aspects of the adoption business. A
number of them recommended that adoption be outright non-profit, or that orphanage fees
and mandatory donations be reduced if not eliminated. Policymakers have identified this as a
remaining challenge to HCIA implementation as well (see companion report in Appendix A,
Deoudes, 2013).

Summary

In the parents’ and professionals’ responses, we see a disconnect regarding HCIA’s
implementation. Although it is intended to protect adoptive parents, among others, they rarely
consider what it means to adopt from a HCIA-signatory country, giving priority to personal (e.g.,

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 84

which countries’ criteria they meet) or altruistic concerns (such as which countries have the
most children in need of permanency). Across professionals’ responses to open-ended
questions, several themes emerged. First, effects – whether benefit, problem or
recommendation – could be identified at multiple ecological levels. Macro-intercountry impact
was evident in perspectives regarding cooperation between countries: COOs saw less benefit to
such cooperation than did RCs. Professionals noted that certain nations (typically RCs) take the
lead in determining what is official and accredited, an observation corroborated by a leading
researcher on ICA (Selman, 2013c). In addition, professionals noted that RCs tend to have
disproportionate power in ICA processes, an observation noted by Fuentes, Boéchat &
Northcott (2012). For a more specific example, see companion report in Appendix A (Deoudes,
2013) that addresses the pressure from RCs on COOs to send children to meet demand.

Macro-intracountry impact was reflected in comments regarding new policies (e.g., greater
transparency and uniformity) and differential enforcement of policies (e.g., some unethical
agencies have closed). Local impact on agencies and families was very clear in comments about
increased paperwork and costs, as well as about the need for more information about children.
Second, implementation and enforcement issues were commonly cited, including that there
was inconsistency across and within countries, legal placements sometimes were stopped, and
some unethical agencies were eliminated. Finally, unintended consequences were identified:
children living longer in orphanages, corruption moving higher up the chain, relative adoptions
being inhibited.

V I . O T H E R N O T A B L E F I N D I N G S
cross the responses of professionals and parents, certain findings focused on issues
regarding the ethics of the ICA process, children’s human rights and the degree to
which they are being safeguarded, and biological connections for adoptees. Some

issues were raised by a number of respondents, while others were cited by only one or a few.
We identified these issues not by the number of respondents, but primarily by the ethical
questions raised. We will address each of these issues in this chapter.

Ethics of Process of ICA

Verification of Legal Availability

Professionals were asked how they verify information about children’s legal availability for
adoption. Half of those responding (n=15) reported that they take various steps to such verify,
but the other half said they trust what is given to them, in effect taking no further steps to
verify it. This is significant particularly because when asked about how they obtain information

A

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 85

about legal availability, 50 percent of those respondents indicated that it is only provided
verbally. This process is not consistent with the HCAI or with ethical practice. In fact, Fuentes,
Boéchat & Northcott (2012) call for more thorough review of all forms of documentation of
legal availability, noting that professionals should “dig deeper into the child’s background and
not simply accept paperwork at face value” (p. 103). Children in need of permanency are owed
careful, comprehensive verification of their availability for adoption.

Corruption Higher Up the Chain

When asked about problems created by HCAI’s implementation, several professionals noted
that adoption abuses and corruption have moved from the practice level into administrative
levels. One professional in a COO observed, “Corruption is now at a higher level of government
officials, if something is exposed they just take out a lower level official who is usually doing
what they are told by someone in higher authority!” This perspective, combined with other
comments about the lack of transparency in adoption practice, raises questions about ethical
functioning of some professionals in administrative roles. Fuentes, Boéchat & Northcott (2012)
note numerous instances in different countries of government officials, lawyers and police
officers receiving bribes in order to allow falsification of birth certificates and other needed
adoption paperwork, or to approve unethical adoptions.

Parents’ Perceived Role in Adoption Abuses

As parents shared their experiences in their responses to our questions, a powerfully poignant
theme emerged: that of parents retrospectively learning that their adopted child might not
have been legally available. In several of these cases, parents struggled with the knowledge that
they might have been complicit in an illegal or unethical adoption. One parent shared,

Our children are incredible and we love them desparately [sic]. But our family was built
on a lie and their losses. The birth family must have been incredibly desperate -- the
solution should have been keeping THEIR family together. I'm sorry I didn't understand
that before and I'm sorry that all the $$$ of adoption doesn't go into family preservation
instead.

Two recommendations already made, if implemented, could reduce the chances that parents
unwittingly collude in unethical adoption practice: more comprehensive verification of the
child’s legal availability and, in cases where biological families are available, allowing contact
between PAPs and biological families after the biological parents’ fully informed, voluntary
consent to an ICA to enable the personal confirmation.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 86

Mechanism for Redress for Victimized Triad Members

In suggestions for improvement of treaty implementation, at least one professional called for a
mechanism to redress victimization of any party to intercountry adoption – adopted person,
birth family member or adoptive parent. Fuentes and colleagues (2012) briefly acknowledge
the legal and psychological consequences of such abuses, noting that all concerned, especially
families of origin, need support. We recommend that the HCAI require the development of
mechanisms for redressing victimization. Two possible options are for bilateral mechanisms
between specific COOs and RCs or for action at the global level. Bilateral mechanisms would be
more consistent with the current HCAI, but they would put a disproportionate burden on COOs,
and researchers have noted that the high demand in RCs for babies creates conditions in which
adoption abuses are more likely to occur (Fuentes et al., 2012; Roby, Rotabi & Bunkers, 2013).
Thus, the burden for redressing victimization must be shared. This is one critical area in which
adoption practice needs to be uniform across all ICAs; moreover, a number of professionals
called for common legislation, policies and/or problem-solving for all participants. We
recommend that global policies be developed regarding victimization.

Issues Affecting Children’s Human Rights

Prohibition of Relative Adoptions in Some Countries

Relatives can no longer adopt children in some COOs, according to some professionals, who
viewed this development as a negative consequence of the HCAI’s implementation. This
appears to be due to the eligibility requirements for prospective parents adopting through HCAI
procedures, which certain relatives of unparented children cannot meet. When policies or
procedures such as these are instituted, they are not in children’s best interests and do not
safeguard their human rights.

Within-Country Inconsistency in ICA Participation

Several such inconsistencies were cited. The most concerning, according to professionals’
reports, was that some orphanages in signatory countries are allowed to participate in ICA,
whereas others are not. The possible implication of this inconsistency is that children who are
fortunate enough to be in certain orphanages are made available to adopting families, but
those in other orphanages do not have comparable chances of being placed through ICA and, as
a result, can languish in institutions. Some research suggests that this takes place not only in
ICAs, but also domestic placements. Fuentes, Boéchat & Northcott (2012) note that many COOs
have insufficient mechanisms to enforce policies and, as a result, well organized adoption
networks, while legal, can monopolize ICA processes and the number of children placed.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 87

Lack of Information on Birth Parents

Professionals in COOs were asked what kind of information they collect on birth parents.
Professionals reported on consent to adopt, birth records, identifying information, the child’s
health or developmental history, family medical history and prenatal care. However, in at least
one country, no information of any kind is gathered from birth parents. The lack of any
information not only makes it difficult for adoption professionals or adoptive parents to address
children’s needs, but also is not consistent with the HCAI and does not support children’s
human rights.

Support for Children and First/Birth Families

In their comments to open-ended questions, several adoptive parents said it is important to
provide support to children and biological families so that they can remain together. One
parent noted, “It is never a good or happy thing when a birth family and an entire birth country
cannot adequately care for a child. Better to provide support to families & countries rather than
take their children.” A bill before the U.S. Congress, the Children in Families First Act of 2013
(CHIFF), includes support for the development of child welfare systems and for original families
to care for their children (U.S., 2013)

Making Adoption Affordable for Local Families

Several professionals and families urged that domestic adoption be made affordable for
families in COOs. One professional noted, “Make adoption affordable 1st for the local families,
at the standard of living within the country where the child resides, particularly at the local
level.” Support for domestic adoption would enable COOs to function more consistently with
the subsidiarity principle of the HCAI, which prioritizes domestic options for permanency for
children.

Biological Connections for Adoptees

Several parents said they had received follow-up phone calls from their adoption agencies
notifying them that their child had a biological sibling who had become available for adoption.
These parents were asked if they would consider adopting the sibling and they agreed to do so.
These circumstances provide important opportunities for adoptive families and the field of
intercountry adoption to support biological connections. For their part, families need to be in a
position to be able to include an additional child in their lives. For the field of ICA, gathering
information about birth families, greater transparency in paperwork that would enable easier
tracking of biological relations for children in need of ICA, and making it financially possible for
adoptive families to take on another child would facilitate these placements.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 88

V I I . S U M M A R Y , I M P L I C A T I O N S A N D
R E C O M M E N D A T I O N S

he field of intercountry adoption has made significant progress in the decades since
its inception. This progress includes the HCIA - an international treaty that provides
guidelines regarding the processes to achieve permanency for children within

countries of origin, regarding determining children’s legal availability for ICA, and regarding ICA
processes. There is greater awareness of and sensitivity to the potential for abuses in ICA, as
well as the impact of these abuses on everyone concerned, in particular on families of origin.
Children with special needs are finding safe, permanent homes. Countries of origin are
developing policies for domestic adoptions, making it possible for children to find permanency
within their culture of origin. As a result, we have seen an increase in legal, safe and
appropriate adoptions for children for whom no permanent options exist to be raised in their
original families.

The voices of professionals, parents and policy makers in the field of intercountry adoption are
a testament to this progress. Through their words and experiences, we have learned that there
is greater transparency and standardization, illegal activity has been reduced, and prospective
adoptive parents are more likely to receive pre-placement preparation. Although contact with
families of origin introduces complexities that need to be managed, adoptive parents
nevertheless report that such connections can be beneficial for their children and their families
– and, in some cases, can ensure fully informed voluntary consent to adoption. Domestic
adoption is increasing in some COOs and more children with special nees are finding permanent
homes through ICA.

At the same time, these voices also sound a clarion call for improvements. Earlier in this report,
we discussed findings and related suggestions for improvements. Here, we summarize and
organize the recommendations in four broad themes: children’s rights, ethics, intercountry
cooperation, and what should be routine adoption practice.

Children’s Rights

The HCIA calls for adoption practices that safeguard all children’s human rights. Four themes
emerged in our research that need attention so that this goal can be met.

Support for biological families. Children’s human rights will be optimized when there is global
support for maintaining biological families. It is clear that there will be children whose parents
have died or suffer individual conditions that make it impossible for them to provide safe,
stable home settings (e.g., debilitating mental illness, etc.). Gibbons and Rotabi (2012) suggest
that when biological parents have difficulty meeting children’s needs, approaches should be

T

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 89

considered such as family group conferencing that includes extended family members in
problem-solving. In these circumstances when supports or extended family alternatives prove
ineffective, swift placement in family-based care leading to adoption is optimal. Poverty should
not be a reason for ICA, however (Fuentes et al., 2012; Roby, Rotabi, & Bunkers, 2013; Smolin,
2007). Thus, countries that participate in ICA should work collaboratively to find creative ways
to provide support to biological families in COOs so that as many children as possible can be
raised with safety, stability and sufficient resources in their families of origin. Possible pathways
include developing a global collaboration that provides funds to COOs to support biological
families, or bilateral collaborations between specific COOs and RCs – for example, adoptive
parents might pay into a fund that would provide services to biological families (e.g., Dillon,
2003). In the latter case, RCs adopting children from non-signatory countries would be
expected to develop comparable collaborations.

Country of Origin Care and Assessment

All children have a human right to care that facilitates their development (UN Convention on
the Rights of Children, CRC; 1989). For children who lack family-based care, the provision of
competent caregiving is essential. Such care should meet global standards (for example, those
set forth by the CRC). Competent caregiving relies on comprehensive assessment of children’s
functioning. When children enter out-of-home care, they should receive developmentally based
assessments of all domains of functioning so that daily care, as well as needed therapeutic care,
can be provided. Such caregiving and assessment would reduce the risks for trauma to which so
many children living in institutions are subjected. As a result, delays in children’s development
would be minimized or averted, thus improving their well-being and maximizing their potential.
This may increase the likelihood of adoptive placement either domestically or internationally,
but is crucial for the long-term welfare of children wherever they reside.

Support for Domestic Adoption

A defining principle of the HCIA is the principle of subsidiarity, in which all efforts to create
permanency for children in their countries of origin must be exhausted before ICA is
considered. Since becoming signatories to the treaty, countries are increasingly focusing on
domestic adoption (e.g., China, Romania). In order for COOs to be able to fully observe the
subsidiarity principle, additional supports are needed for domestic adoption. Given the
definitive findings on the impact of institutionalization and lack of permanence on children’s
development, COOs should set limits on the amount of time spend searching for a domestic
placement.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 90

In-Country Consistency in Implementation of Hague Procedures

The HCAI’s effectiveness lies in consistent implementation, especially within countries. Parents
and professionals pointed to multiple areas in which policies are implemented or enforced
inconsistently. We identified an important area with our discussion of the fact that some
orphanages are not allowed to participate in ICA in some signatory countries of origin.
Inconsistencies in implementation were identified in RCs as well, including the
comprehensiveness of accreditation site visits.

The principle of consistency also should be applied to RCs that collaborate with non-signatory
COOs in ICA. There is wide variation in the safeguards and processes for ensuring that children
are legally available when RCs work with non-signatory COOs. Ideally, placements should be
discouraged from non-signatory countries, particularly independent and private ICAs, given the
increased risk of abuses where there are no internationally approved safeguards in place.
Moreover, the observation by a U.S. policymaker that there have been no dissolutions of ICAs
from HCIA-signatory countries (Deoudes, 2013) is a critical indication of the importance of
working with HCIA COOs. Apparently those dissolutions that have taken place, including the
high-profile cases, have been from non-HCIA signatory countries (e.g., Vasileyva & Hall, 2010).

For countries that do not accept placements from non-signatory countries, having consistent
policies and procedures across signatory and non-signatory COOs enables RCs to ensure that
each child’s human rights are met. Although it ratified the HCIA years after other major RCs (in
2012), the U.S. recently took steps to ensure consistent expectations of adoptions across COOs.
Signed by President Obama in January 2013, the Intercountry Adoption Universal Accreditation
Act of 2012 will take effect in July 2014 and will require accreditation for all U.S. providers of
ICA services, irrespective of the COOs with which they work. Achieving greater consistency will
move countries to more equitable implementation of HCIA in adoption practice.

Increased and Improved Preparation and Support for Adoptive Parents

Pre-adoptive parents should receive more and better preparation from adoption providers in
two areas. First, given the number of children who have a special need identified at some point
in their development, all PAPs should be expected to consider their capacity to parent a child
with such needs. Crea (2012) offers a home study model [Structured Analysis Family Evaluation]
as a standardized approach to assessing prospective adoptive parents that might serve ICA
practice. Once approved to adopt, prospective parents should be prepared for the likelihood
that their children will have a special need identified, whether in the COO or in the RC. Such
preparation should include attention to COO care and assessment. PAPs also should consider
their health insurance and whether it provides coverage for the kind of specialized treatment
and care typically needed by formerly institutionalized children, as well as the amount of family
financial resources and extent of specialized therapeutic resources locally available. Finally,

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 91

PAPs should be prepared to advocate for post-placement services. In addition, adoption service
providers should educate all PAPs about birth parent contact, the complexities that it brings,
and the benefits that other adoptive families have found.

Ethics of ICA Processes

Although the majority of ICAs likely are implemented ethically, there are three areas which, if
improved, would help ensure more ethical practices. These areas include birth parent contact,
more transparent processes of verification, and mechanisms for addressing victimization of
triad members in adoption abuses.

Birth Parent Contact

For those children whose biological parents or family are living, having contact is important.
Although likely a complicated process, all parties stand to benefit from BPC. Contact after the
decision to relinquish and just before or at placement has the potential to reduce adoption
abuses. Biological parents would able to provide confirmation that they gave fully informed and
voluntary consent to adoption, and that they understand the permanency associated with
adoption. Adoptive parents would be able to confirm that the placement was ethical and legal,
which can allay anxieties about unwittingly colluding in unethical practices. Post-placement
contact over time can provide important connections not only to countries of origin, but also to
families of origin, which can aid adoptees’ identity development (e.g., Marre, 2009).

More Transparent Processes of Verification

Increasing the transparency of verification procedures (and reducing the number of placements
in which verbal confirmation is sufficient) would be an important step forward in reducing
unethical practices. Allowing verbal consent opens up numerous possibilities for unethical
practices. One mechanism to enhance transparency could be the review of processes of
documentation and verification of legal availability of all ICAs by independent panels of
adoption experts (Roby, Rotabi, & Bunkers, 2013).

Mechanism for Addressing Victimization

Developing policies for redress of victimization could meet the needs of any parties to adoption
who have been harmed by documented abuses. In addition, designing these policies at the
global, rather than bilateral, level could help reduce the imbalance of power that exists
between receiving countries and countries of origin (Fuentes et al., 2012).

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 92

Intercountry Cooperation

The HCIA calls for intercountry cooperation. In addition to the specific adoptions in which
countries have engaged, RCs can provide meaningful support to COOs in order to enhance the
treaty’s implementation. There are multiple areas of education and training that are warranted.
Policymakers should be educated on children’s early development and the effects of
institutionalization on brain development and attachment so they have foundational
knowledge to guide policies regarding out-of-home caregiving. Caregivers also should receive
training on these subjects, as well as on caregiving approaches that promote healthier
development. Support professionals need training in early and appropriate assessment
procedures in order to provide more accurate and timely evaluations of children in out-of-
home care. For example, Sweden has several collaborations in which its Central Authority
supports the training of institution staff in Ecuador, and the development of guidelines for
institutional care in India (Fuentes, Boéchat, & Northcott, 2012).

In addition to education and training, equipment and resources for caregiving and assessment
are needed, tool. RCs also should provide consultation and guidance for COOs in the
establishment of systems that reduce or eliminate institutionalization. Some initiatives already
are underway; in The Way Forward Project, the U.S. Congressional Coalition on Adoption
Institute convened panels of international experts to identify and address challenges
confronting governments in six African countries that were working to design systems that
would promote family-based care (CCAI, 2011).

In sum, because countries of origin overwhelmingly have fewer resources and less-developed
child welfare and adoption systems – and because they often distrust the motives of adopting
nations – the Adoption Institute recommends that agencies, NGOs and governmental entities in
more-affluent countries (into which children are adopted) offer more training, education and
other means of improving those systems, while also enhancing knowledge about the negative
impact of institutionalization. This approach is intended to simultaneously improve outcomes
for children, whether or not they are adopted, and to build trust so that countries of origin feel
increasingly confident about allowing intercountry adoption.

What Should Be Routine Adoption Practice

The evolving improvements in adoption practices that have been facilitated by the HCIA can be
further enhanced. Children will be best-served when RCs provide support and consultation to
COOs so that all children can experience family-based care while permanent solutions that
promote healthy development are sought within birth families, country of origin, and then
through ICA; when better-trained professionals in COOs deliver competent caregiving and
assessments, and maintain better records about biological families; when comprehensive
evaluations are conducted of all children placed for ICA shortly after placement and upon

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 93

entering receiving countries so that adoptive parents can obtain appropriate support services;
when better-trained professionals in RCs provide more pre-placement support for adoptive
parents regarding birth parent contact and potential special needs; and, where possible, when
biological siblings who become available for ICA are placed with the same families.

Toward these ends, and to promote greater intercountry and global collaborations, we propose
that high-level policymakers and experts meet to discuss what is happening and how to take
steps forward. The aims of such a convening would include: building consensus on best
practices; developing monitoring and evaluation standards for international and in-country
oversight; generating additional, actionable ideas for how receiving countries can provide
funds, supports, technical assistance and consultation for the development of systems of
family-based care, necessary education, training, supports and services, as well as other ways to
build trust and relationships in countries and countries of origin; and, more broadly, improving
ICA policy and practice.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 94

R e f e r e n c e s
Bartholet, E., & Smolin, D. (2012). The debate. In J. L. Gibbons & K. S. Rotabi (Eds.), Intercountry

adoption: Policies, practices, and outcomes. VT: Ashgate.

Barrozo, P. (2011). Finding home in the world: A deontological 61-82 theory of the right to be

adopted. New York Law School Review, 55.

Bowlby, J. (1951). Maternal care and mental health. Geneva, Switzerland World Health

Organization.

Carrozza, P.G. (2003). Subsidiarity as a structural principle of international human rights law.

American Journal of International Law, 97, 38-79.

Congressional Committee on Adoption Institute (CCAI; 2011). The Way Forward Project Final

Report. CCAI. Retrieved
from http://filecdn.s3.amazonaws.com/thewayforwardproject.org/Final%20Report%20
Uploaded%206.27.13%20Reduced%20Size.pdf

Children in Families First Act of 2013, S 1530, 113th Congress (2013).

Chisholm, Kim. (1998). A three year follow-up of attachment and indiscriminate friendliness in

children adopted from Romanian orphanages. Child Development, 69(4), 1092-1106.

Crea, T. M. (2012). Intercountry adoprions and home study assessments: The need for uniform

practices. In J. L. Gibbons & K. S. Rotabi (Eds.), Intercountry adoption: Policies, practices,
and outcomes. VT: Ashgate.

Davies, M. (2011). Intercountry adoption, children’s rights and the politics of rescue. Adoption

& Fostering, 35(4), 50-62. doi: 10.1177/030857591103500406

Deoudes, G. (2013). Policymaker interviews. Appendix A.

Dillon, S. (2003). Making legal regimes for intercountry adoption reflect human rights principles:

Transforming the United Nations convention on the rights of the child with the Hague
convention on intercountry adoption. Boston University International Law Journal, 21,
179-257.

Doyle, J. (2010). Misguided kindness: Making the right decisions for children in emergencies.

London: Save the Children UK.

Fronek, P., & Cuthbert, D. (2011). The future of intercountry adoption: A paradigm shift for this

century. International Journal of Social Welfare, 21, 215-224. doi: 10.1111/j.1468-
2397.2011.00799.x

http://filecdn.s3.amazonaws.com/thewayforwardproject.org/Final%20Report%20Uploaded%206.27.13%20Reduced%20Size.pdf
http://filecdn.s3.amazonaws.com/thewayforwardproject.org/Final%20Report%20Uploaded%206.27.13%20Reduced%20Size.pdf

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 95

Fuentes, F., Boéchat, H., & Northcott, F. (2012). Investigating the grey zones of intercountry .
Geneva: International Social Service.

Gibbons, J. L., & Rotabi, K. S. (2012). Best practices in implementing the Hague Convention. In J.

L. Gibbons & K. S. Rotabi (Eds.), Intercountry adoption: Policies, practices, and outcomes.
VT: Ashgate.

Gibbons, J. L., & Rotabi, K. S. (2012). Looking to the future. In J. L. Gibbons & K. S. Rotabi (Eds.),

Intercountry adoption: Policies, practices, and outcomes. VT: Ashgate.

Graff, E.J. (August 9 2011). The Makeni children: Americans adopted 29 children from Sierra

Leone in 1998. Their birth families say they were stolen. Slate. Retrieved
from: http://www.slate.com/articles/double_x/doublex/features/2011/the_makeni_chil
dren/in_1998_americans_adopted_29_children_from_a_town_in_sierra_leone_their_b
irth_families_say_they_were_stolen.html

Graff, E.J. (May 11, 2012). The stolen Makeni children: A presidential commission finds that the

adoptees from Sierra Leone were in fact kidnapped. Slate. Retrieved from
http://www.slate.com/articles/double_x/doublex/2012/05/sierra_leone_adoptees_wer
e_found_to_be_kidnapped_.html

Grotevant, H.D., & McRoy, R.G. (1998). Openness in adoption: Exploring family

connections. Thousand Oaks, CA: Sage.

Grotevant, H.D., McRoy, R.G., & Ayers-Lopez, S. (2004). Contact after adoption: Outcomes for

infant placements in the United States. In E. Neil & D. Howe (Eds.), Contact in adoption
and permanent foster care: Research, theory, and practice. London: British Association
for Adoption and Fostering.

Groza, V. (2010). “The Collision of Birth Parent Rights with the Hague Adoption Convention.”

Presented at ICAR3, July 2010, Leiden Netherlands.

Gunnar, M.R., Bruce, J., & Grotevant, H.D. (2000). International adoption of institutionally

reared children: Research and policy. Developmental Psychopathology, 12, 677-693.

Gunnar, M. (2001). Effects of early deprivation: Findings from orphanage-reared infants and

children. In C. A. Nelson & M. Luciana (Eds.), Handbook of developmental cognitive
neuroscience (pp. 617–629). Cambridge, MA: MIT Press.

Hague Conference on Private International Law. (1993). 33: Convention of 29 May 1993 on

Protection of Children and Co-operation in Respect of Intercountry Adoption,
Contracting States. Retrieved
from: http://www.hcch.net/index_en.php?act=conventions.status&cid=69

http://www.slate.com/articles/double_x/doublex/features/2011/the_makeni_children/in_1998_americans_adopted_29_children_from_a_town_in_sierra_leone_their_birth_families_say_they_were_stolen.html
http://www.slate.com/articles/double_x/doublex/features/2011/the_makeni_children/in_1998_americans_adopted_29_children_from_a_town_in_sierra_leone_their_birth_families_say_they_were_stolen.html
http://www.slate.com/articles/double_x/doublex/features/2011/the_makeni_children/in_1998_americans_adopted_29_children_from_a_town_in_sierra_leone_their_birth_families_say_they_were_stolen.html
http://www.hcch.net/index_en.php?act=conventions.status&cid=69

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 96

Hague Conference on Private International Law. (2008). The implementation and operation of
the 1993 Hague intercountry adoption convention: Guide to good practice. Guide No.1.
Bristol, U.K.: Family Law.

Hague Conference on Private International Law. (2011). Chile: Annual adoption statistics 2005-

2009. The Netherlands: Hague Conference on Private International Law. Retrieved
from: http://www.hcch.net/upload/wop/adop2010pd05_cl.pdf

Hague Conference on Private International Law (2013). 33: Convention of 29 May 1993 on

Protection of Children and Co-operation in Respect of Intercountry Adoption,
Contracting States. Retrieved
from: http://www.hcch.net/index_en.php?act=conventions.status&cid=69

Hawk, B., & McCall, R. B. (2010). CBCL behavior problems of international adoptees. Clinical

Child and Family Psychology Review, 13, 199–211.

Hawk, B., & McCall, R. B. (2011). Specific extreme behaviors of post-institutionalized Russian

adoptees. Developmental Psychology, 47, 732–738.

Henney, S.M., McRoy, R.G., Ayers-Lopez, S., & Grotevant, H.D. (2003). The impact of openness

on adoption agency practices: A longitudinal perspective. Adoption Quarterly, 6(3), 31-
51.

Henney, S., Ayers-Lopez, S., McRoy, R.G., & Grotevant, H.D. (2004). A longitudinal perspective

on changes in adoption openness: The birthmother story. In E. Neil & D. Howe (Eds.),
Contact in adoption and permanent foster care: Research, theory, and practice. London:
British Association for Adoption and Fostering.

Herman, E. (2008). Kinship by design: A history of adoption in the modern United States.

Chicago, IL: University of Chicago Press.

Herman, E. (2012). The adoption history project. Eugene, OR: Department of History, University

of Oregon. Retrieved
from: http://pages.uoregon.edu/adoption/topics/specialneeds.html

Howard, J.A. (2012). Untangling the web: The internet’s transformative impact on adoption.

New York, NY: Evan B. Donaldson Adoption Institute. Retrieved from
http://www.adoptioninstitute.org/research/2012_12_UntanglingtheWeb.php

Hogbacka, R. (2012). Maternal Thinking in the context of stratified reproduction: perspectives

of birth mothers from South Africa. In J. L. Gibbons & K. S. Rotabi (Eds.), Intercountry
adoption: Policies, practices, and outcomes. VT: Ashgate.

http://www.hcch.net/upload/wop/adop2010pd05_cl.pdf
http://www.hcch.net/index_en.php?act=conventions.status&cid=69
http://pages.uoregon.edu/adoption/topics/specialneeds.html

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 97

Johnson, K. (2012). Challenging the discourse of intercountry adoption: Perspectives from rural
China. In J. L. Gibbons & K. S. Rotabi (Eds.), Intercountry adoption: Policies, practices,
and outcomes. VT: Ashgate.

Johnson, Dana E., & Gunnar, M. R. (2011). Growth Failure in Institutionalized Children

Monographs of the Society for Research in Child Development (pp. 92-126).

Juffer, F., Palacios, Jesus, Le Mare, Lucy, Sonuga-Barke, E. J., Tieman, Wendy, Bakermans-

Kranenburg, M. J., Verhulst, Frank C. (2011). Development of Adopted Children with
Hisories of Early Adversity Monographs of the Society for Research in Child Development
(pp. 31-61).

Kirk, H.D. (1964). Shared fate: A theory of adoption and mental health. New York: The Free

Press of Glencoe.

Kreppner, J. M., Rutter, M., Beckett, C., Castle, J., Colvert, E., Groothues, C., et al. (2007).

Normality and impairment following profound early institutional deprivation: A
longitudinal follow-up into early adolescence. Developmental Psychology, 43(4), 931–
946.

Marcovitch, Sharon, Cesaroni, Laura, Roberts, Wendy, & Swanson, Cathy. (1995). Romanian

Adoption: Parents' Dreams, Nightmares and Realities. Child Welfare, 74(5), 993.

Marre, D. (2009). “We do not have immigrant children at this school, we just have children

adopted from abroad”: Flexible understandings of children’s “origins”. In Marre, D. &
Briggs, L. (Eds.), International Adoption: Global Inequalities and the Circulation of
Children (226-243). New York: New York University Press.

McCall, Robert B. (2011). Research, Practice, and Policy Perspectives on Issues of Children

Without Permanent Parental Care Monographs of the Society for Research in Child
Development (pp. 223-272).

Merz, E. C., & McCall, R. B. (2010a). Behavior problems in children adopted from socially-

emotionally depriving institutions. Journal of Abnormal Child Psychology, 38, 459–470.

Mezmur, B.D. (2013, February). Adoption in Africa. Lecture given at the Herbert and Elinor

Nootbaar Institute on Law, Religion and Ethics Annual Conference, Intercountry
Adoption: Orphan Rescue of Child Trafficking? February 8-9, 2013, Malibu, California.

Mezmur, B. (2009). Intercountry adoption as a measure of last resort in Africa: Advancing the

rights of a child rather than a right to a child. Sur-International Journal on Human
Rights, 6(10), 83-104.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 98

Mezmur, B. D. (2010). "The sins of the 'saviours'": Child trafficking in the context of intercountry
adoption in Africa (pp. 1-32). The Netherlands: Hague Conference on Private
International Law.

Miller, L. (2013a). Pediatric perspectives on adoption. Lecture given at the International

Conference on Adoption Research 4, July 7-11, 2013, Bilbao, Spain.
Miller, L. (2013b). Personal Communication, 10/8/13.

Naughton, D. (2012). Exiting or going forth? An overview of USA outgoing adoptions. In Gibbons,

J.L. & Rotabi, K.S. (Eds.), Intercountry Adoption: Policies, Practices, and Outcomes (161-
171). Burlington, VT: Ashgate.

Neil, E. (2003). Understanding other people’s perspectives: Tasks for adopters in open adoption.

Adoption Quarterly, 6(3), 3-30.

Neil, E. (2010). The corresponding experiences of adoptive parents and birth relatives in open

adoptions. In International Conference on Adoption Research, by Neil, E., pp. 269-293.
Wiley-Blackwell.

New South Wales Government, Family & Community Services. (2012). Current adoption news.

Retrieved from:
http://www.community.nsw.gov.au/docs_menu/parents_carers_and_families/fostering
_and_adoption/adoption/want_to_adopt/current_adoption_news.html

O’Halloran, K. (2009). The politics of adoption: International perspectives on law, policy &

practice. New Jersey: Springer.

Pertman, A. (2000). Adoption Nation. How the Adoption Revolution is Transforming America.

New York, NY: Basic Books.

Pertman, A. (2012). Adoption Nation: How the Adoption Revolution is Transforming our

Families – and America. Boston, MA: Harvard Common Press.

Public Law. (1980). P.L. 96-272: Adoption assistance and child welfare act of 1980. Washington,

D.C.: U.S. Congress.

Public Law. (2012). The Intercountry Adoption Universal Accreditation Act of 2012 (P.L. 112-

276). Washington, D.C.: U.S. Congress.

Roby, J.L. & Matsumura, S. (2002). If I give you my child, aren’t we family? A study of birth

mothers participating in Marshall Islands-U.S. adoptions. Adoption Quarterly, 5(4),

Roby, J. L., Rotabi, K., & Bunkers, K. M. (2013). Social Justice and Intercountry Adoptions: The

Role of the U.S. Social Work Community. Social Work. doi: 10.1093/sw/swt033

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 99

Rotabi, K.S. (2012). Fraud in intercountry adoption: Child sales and abduction in Vietnam,
Cambodia, and Guatemala. In Gibbons, J.L. & Rotabi, K.S. (Eds.), Intercountry Adoption:
Policies, Practices, and Outcomes (67-76). Burlington, VT: Ashgate.

Selman, P. (2002). Intercountry adoption in the new millennium; the “quiet migration’ revisited.

Population Research and Policy Review, 21, 205-225.

Selman, P. (2009). The rise and fall of intercountry adoption in the 21st century. International

Social Work, 52(5), 575-594. doi: 10.1177/0020872809337681

Selman, P. (2011). Intercountry adoption after the Haiti earthquake: Rescue or robbery?

Adoption & Fostering, 35(4), 41-49. doi: 10.1177/030857591103500405

Selman, P. (2012). The rise and fall of intercountry adoption in the 21st century: Global trends

from 2001 to 2010. In Gibbons, J.L. & Rotabi, K.S. (Eds.), Intercountry Adoption: Policies,
Practices, and Outcomes (7-27). Burlington, VT: Ashgate.

Selman, P. (2012, February). Global trends in intercountry adoption: 2001-2010. Adoption

Advocate, 44, 1-17.

Selman, P. (2013a) Key Tables for Intercountry Adoption: Receiving States 2003 -

2012; States of Origin 2003-2011 available on request from the author
at pfselman@yahoo.co.uk or on the Hague web site at
http:www.hcch.net/upload/selmanstats33.pdf

Selman, P. (2013b). The Global Decline in Intercountry Adoption 2004-2011, paper presented at

Fourth International Conference on Adoption Research (ICAR4), Bilbao, Spain, July 7-11
2013.

Selman, P. (2013c). Personal Communication. July 10, 2013.

Selman, P. (2013d). Personal Communication. October 18, 2013.

Siegel, D.H. (1993). Open adoption of infants: Adoptive parents’ perceptions of advantages and

disadvantages. Social Work, 38(1), 15-25.

Siegel, D.H., & Smith, S.L. (2012). Openness in adoption: From secrecy and stigma to knowledge

and connections (pp. 1-50). New York: Evan B. Donaldson Adoption Institute.

Smith, S.L. (2010). Keeping the promise: The critical need for post-adoption services to enable

children and families to succeed, policy and practice perspective (pp.1-82). New York:
Evan B. Donaldson Adoption Institute.

Smolin, D. (2006). Child laundering: How in the intercountry adoption system legitimizes and

mailto:pfselman@yahoo.co.uk

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 100

incentivizes the practice of buying, trafficking, kidnapping and stealing children. Wayne
Law Review 113 (52), p.115-117.

Smolin, D. (2007). Intercountry adoption and poverty: A human rights analysis. Capital

University Law Review, 36, 413-453. Retrieved
from: http://works.bepress.com/cgi/viewcontent.cgi?article=1004&context=david_smol
in

Smolin, D. (2010). Child Laundering and the Hague Convention on Intercountry Adoption: The

Future and Past of Intercountry Adoption. University of Louisville Law Review. Retrieved
from:
http://works.bepress.com/cgi/viewcontent.cgi?article=1007&context=david_smolin

Spitz, R. A. (1945). Hospitalism: An inquiry into the genesis of psychiatric conditions in early

childhood. Psychoanalytic study of the child, 1, 53–74.

Sorosky, A. D., Baran, A., & Pannor, R. (1984). The adoption triangle: Sealed or opened records,

how they affect adoptees, birth parents, and adoptive parents. Garden City, New York:
Anchor Books.

Twohey, M. (September 9, 2013). Americans use the Internet to abandon children adopted

from overseas. Reuters Investigates. Retrieved from:
http://www.reuters.com/investigates/adoption/#article/part1

UN General Assembly, Convention on the Rights of the Child, 20 November 1989, United
Nations, Treaty Series, vol. 1577, p. 3, available at:
http://www.refworld.org/docid/3ae6b38f0.html [accessed 25 October 2013]

United States Department of State, Bureau of Consular Affairs. (2011). The Hague Convention

on Intercountry Adoption: A guide to outgoing cases from the United States. Updated
December 2011. http://adoption.state.gov/content/pdf/OutgoingCasesFAQs_2011.pdf

United States Department of State, Bureau of Consular Affairs, Office of Children’s Issues. (2013,

January). Fiscal year 2012 annual report on intercountry adoption. Retrieved
from: http://adoption.state.gov/content/pdf/fy2012_annual_report.pdf

U.S. Department of Health and Human Services, Administration for Children and Families,

Administration on Children, Youth and Families, Children's Bureau. (2012). The AFCARS
Report. No. 20, 2012. Retrieved from: http://www.acf.hhs.gov/programs/cb.

Van IJzendoorn, M.H., & Juffer, F. (2006). The Emanuel Miller Memorial Lecture 2006: adoption

as intervention. Meta-analytic evidence for massive catch-up and plasticity in physical,
socio-emotional, and cognitive development. Journal of Child Psychology and Psychiatry,
47(12), 1228-1245.

http://works.bepress.com/cgi/viewcontent.cgi?article=1004&context=david_smolin
http://works.bepress.com/cgi/viewcontent.cgi?article=1004&context=david_smolin
http://works.bepress.com/david_smolin/8
http://works.bepress.com/david_smolin/8
http://works.bepress.com/cgi/viewcontent.cgi?article=1007&context=david_smolin
http://www.reuters.com/investigates/adoption/#article/part
http://adoption.state.gov/content/pdf/OutgoingCasesFAQs_2011.pdf
http://adoption.state.gov/content/pdf/fy2012_annual_report.pdf
http://www.acf.hhs.gov/programs/cb

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 101

Van IJzendoorn, M. H., Palacios, Jesús, Sonuga-Barke, E. J., Gunnar, M. R., Vorria, P., McCall,
Robert B. et al. (2011). Children in Institutional Care: Delayed Development and
Resilience Monographs of the Society for Research in Child Development (pp. 8-30).

Vandivere, S., Malm, K., & Radel, L. (2009). Adoption USA: A chartbook based on the 2007

National Survey of Adoptive Parents. Washington, D.C.: The U.S. Department of Health
and Human Services, Office of the Assistant Secretary for Planning and Evaluation.

Vasileyva, & Hall. (April 10, 2010). American Torry-Ann Hansen SENDS BACK adopted Russian

son. The Huffington Post. Retrieved
from: http://www.huffingtonpost.com/2010/04/09/american-torryann-hansen-
_n_531477.html

Vich-Bertran, J. (2012). Del itinerario adoptivo entre China y España y de su contexto. Patrones
tradicionales y tendencias contemporáneas de cuidado institucionalizado y circulación
de menores en China (The Adoptive Itinerary between China and Spain and its context.
Traditional Patterns and contemporary trends of institutionalized care and circulation of
minors in China).

Young, A. (2012). Developments in intercountry adoption: From humanitarian aid to market-

driven policy and beyond. Adoption & Fostering, 36(2), 67-78.

Zeanah, C.H., Scheeringa, M., Boris, N.W., Heller, S.S., Smyke, A.T., Trapani, J. (2004). Reactive

attachment disorder in maltreated toddlers. Child Abuse & Neglect, 28, 877-888.

Zhang, Y., & Lee, G. R. (2010). Intercountry versus transracial adoption: Analysis of adoptive

parents' motivations and preferences in adoption. Journal of Family Issues, 32(1), 75-98.

http://www.huffingtonpost.com/2010/04/09/american-torryann-hansen-_n_531477.html
http://www.huffingtonpost.com/2010/04/09/american-torryann-hansen-_n_531477.html

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 102

A P P E N D I X A
Policymaker Interviews

EXECUTIVE SUMMARY

The Hague Convention

As a legally binding multilateral treaty, the 1993 Hague Convention marked a watershed
moment in intercountry adoption (ICA), seeking to ensure that “intercountry adoptions take
place in the best interests of the child and with respect for his or her fundamental rights;” a
system of cooperation among the States is created to comply with the safeguards that would
prevent “the abduction, the sale of, or traffic in children;” and to establish recognition of
intercountry adoptions. It also recognizes that children “should grow up in a family
environment;” States “should take, as a matter of priority, appropriate measures to enable the
child to remain in the care of his or her family of origin,” and “intercountry adoption may offer
the advantage of a permanent family to a child for whom a suitable family cannot be found in
his or her State of origin.” Because some countries have not ratified the Convention and some
are crafting, amending and/or implementing domestic laws, and because the number of
intercountry adoptions is plummeting even as large numbers of children live without parents or
families, it is imperative to understand countries’ ICA policies.

Central/Adoption Authority Interviews

Interviews with 19 professionals at Central and Adoption Authorities were conducted to
understand country of origin (COO) and receiving country (RC) perspectives and approaches to
giving effect to the Convention, as well as to see what challenges remain to be addressed and
best practices have been identified so ICA is in best interests of children. The countries are: 7
COOs (Colombia, India, Latvia, Lithuania, Nigeria (Lagos State), the Philippines and Poland) and
12 RCs (Australia, Belgium, Canada, Denmark, Finland, Ireland, Norway, Spain, Sweden,
Switzerland, the United Kingdom, and the United States). Taken together and individually,
themes and patterns across countries are useful to understand Convention implementation. All
of the interviewed RCs and COOs (with the exception of Nigeria) have ratified the Convention.

General Findings

As would likely be expected, in general COOs and RCs reported that the Hague Convention
facilitated the development of national frameworks and laws, clearer rules, streamlined
processes, and/or increased cooperation among COOs and RCs. COOs identified very few
problems associated with implementation of the Hague Convention; and some, such as Latvia
and Poland, did not identify any. Similarly, most RCs did not list many challenges to Convention

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 103

implementation. A number of COOs and RCs recommended or indicated that guidance would
be helpful to facilitate applying the more nuanced complex principles, such as subsidiarity.

Best Interests of the Child Standard

Overall in recent years -- and as intended by the Convention -- there has been increased
incorporation of children’s best interests and subsidiarity principles in both COOs and RCs.
Likely at least in part due to these developments, there also has been more focus on
encouraging domestic adoption in COOs. A number of countries observed more domestic
adoption in COOs and fewer intercountry adoptions, though generally International demand
outpaces domestic interest for children. RCs have also experienced decreases in domestic
adoptions, and with the exceptions of the U.K. and U.S., have very few. Relatedly, placements
of children with “special needs” with international families have been rising, though many RCs
do not distinguish among types of adoption in their recorded statistics.

Perhaps contrary to popular perception, interviewees indicated that few child placements in
COO temporary care stem from poverty and many COO governments have support systems in
place to assist struggling families. Most COOs have policies discouraging institutionalization of
children, but cultural norms in many COOs do not favor adoption from the child welfare system.

In general, countries outlined few trials in implementing the Convention’s best interests of the
child standard. Three of seven COOs identified negative implications. A handful of the twelve
RCs likewise noted some downsides, and also pointed out remaining challenges in thoroughly
applying the subsidiarity standard.

Safeguards to Prevent Abduction/Sale/Trafficking

Several COOs stated that Convention implementation has strengthened safeguards that help
reduce fraud, corruption and trafficking. RCs also found benefits of safeguards, particularly
around private and independent adoptions. COOs and RCs alike have circumscribed private and
independent adoptions, if not prohibited them. Many RCs also stated that with Convention
implementation, transparency mitigated fraud and corruption and some said that accreditation
addressed fraud and corruption.

No countries reported negative implications of putting in place safeguards against abduction
and trafficking. A handful, however, noted remaining challenges to ensure full implementation,
primarily around regulating financial aspects of adoption, such as costs, fees and donations.

Country Cooperation

Most COOs and RCs responded that the Convention resulted in more cooperation among
countries with which they have adoption partnerships. COOs and RCs alike also mentioned
country non-Convention status as an issue. In practice, many RCs incorporate Hague rules for

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 104

adoption processes in non-Convention countries. Three countries mentioned obstacles to
Convention compliant ICA around the frequency and ease of mobility in Europe.

Central Authorities and Accredited Providers/Bodies

Countries primarily discussed the role their Central Authority plays in ICA, in particular whether
it plays an accrediting entity or service provider role, and what relationships it has with those
bodies. They also noted how many accrediting entities they have (typically very few) and the
number of authorized providers (in many cases, also only a handful). Countries with federal
systems of government also noted the interplay between federal and state/regional agencies.
COOs have found only a couple of challenges with Convention competent authorities. A few
RCs indicated that some COOs’ transition to Convention status has been slow and uneven, thus
creating some cooperation issues.

Recommendations

The Hague Convention has been in force for nearly 20 years and has been ratified by 90
countries. Research and interview responses indicate that some challenges remain and, in some
cases, safeguards may be inadequate as implemented. It is incumbent on policymakers,
practitioners and funders to increase efforts to place children without homes in permanent
families as expeditiously as possible, in conformity with the Convention’s best interests of the
child standard and subsidiarity principle.

To that end, and based on COO and RC interview responses and comments, recommendations
for consideration in improving Convention and domestic policy implementation for COO and RC
Central Authorities, non-Hague Child Welfare Ministries, as well as multilateral institutions,
such as UNICEF and the Hague Permanent Bureau, include:

• Increasing independent international oversight and enforcement of country Convention
implementation to identify and rectify noncompliance,

• Developing standard Convention monitoring and evaluation standards for international and
country review and assessment of accrediting entities and bodies/providers,

• Establishing efficient channels of communication to report what works, what doesn’t and
complaints, between and among Central Authorities,

• Convening countries (COOs and RCs that have ratified and are preparing to ratify the
Convention) to identify challenges and solutions,

• More clearly defining standards around subsidiarity, informed birth parent consent,
costs/fees/donations, recordkeeping (around communication with birth families, and pre-
and post-adoption reporting on children),

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 105

• Identifying and sharing of best practices through specific case studies published by an
independent, expert body,

• Improving COO recordkeeping (including birth registrations) of the numbers of children in
need of placement and their circumstances,

• Including family care in the best interests of children and in conformity with Hague
principles as an objective of the Sustainable Development Goals (successors to Millennium
Development Goals),

• Encouraging receiving countries to coordinate national interagency policy and funding for
child welfare infrastructure and development in countries of origin,

• Developing models for COOs to build child welfare infrastructure to enable foster care
versus institutionalization for temporary care and domestic adoption,

• Creating an international funding mechanism to assist COOs in building child welfare
systems (similar to funds that address global health issues, e.g., Global Fund to Fight AIDS,
Tuberculosis and Malaria), and

• Explore establishing Development Impact Bonds7 or cash-on-delivery8 official development
assistance for child welfare infrastructure funding in COOs.

7 Development Impact Bonds “provide upfront funding for development programs by private investors, who would
be remunerated by donors or host-country governments—and earn a return—if evidence shows that programs
achieve pre-agreed outcomes.” Center for Global Development, http://www.cgdev.org/initiative/development-
impact-bonds-0.
8 With cash-on-delivery (COD) assistance “donors would pay for measurable and verifiable progress on specific
outcomes.” COD “link[s] payments directly to a single specific outcome, allowing the recipient to reach the
outcome however it sees fit, and assuring that progress is transparent and visible to the recipient’s own citizens.
These features rebalance accountability, reduce transaction costs, and encourage innovation.” Center for Global
Development, http://www.cgdev.org/initiative/cash-delivery-aid.

http://www.cgdev.org/initiative/development-impact-bonds-0
http://www.cgdev.org/initiative/development-impact-bonds-0
http://www.cgdev.org/initiative/cash-delivery-aid

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 106

POLICY CONTEXT: THE 1993 HAGUE CONVENTION BACKGROUND9

Nearly one million children have been placed with families through intercountry adoptioni (ICA)
in the last six decades. From World War II to the 1970’s, the practice grew to significant
numbers. In 1971, the World Conference on Adoption and Foster Placement addressed “[t]he
divergent views countries held on intercountry adoption, especially in relation to the best
interest of the child principle” and in December 1986, the UN General Assembly adopted the
Declaration on Social and Legal Principles relating to the Protection and Welfare of Children,
with Special Reference to Foster Placement and Adoption Nationally and Internationally. In large
part because it was a non-binding declaration, however, “the factual impact of this document
was negligible.”ii

Policymakers realized significant human rights and legal issues resulting from intercountry
adoption remained and required a multilateral approach.iii Thus, the Hague Convention of 29
May 1993 on Protection of Children and Co-operation in Respect of Intercountry Adoption
(Hague Convention or Convention) was drafted under the auspices of the Hague Conference on
Private International Law, an intergovernmental organization of 74 countries and the European
Union,10 “the purpose of which is ‘to work for the progressive unification of the rules of private
international law.’"iv The Convention establishes more detailed requirements to implement the
general ICA standards outlined in the 1989 UN Convention on the Rights of the Child.v

As a legally binding multilateral treaty, the 1993 Hague Convention marked a watershed
moment in ICA in seeking to ensure that “intercountry adoptions take place in the best
interests of the child and with respect for his or her fundamental rights;” creating a system of
cooperation among the States to comply with the safeguards that would prevent “the
abduction, the sale of, or traffic in children;” and establishing recognition of intercountry
adoptions.vi It also recognizes that children “should grow up in a family environment;” States
“should take, as a matter of priority, appropriate measures to enable the child to remain in the
care of his or her family of origin;” and “intercountry adoption may offer the advantage of a
permanent family to a child for whom a suitable family cannot be found in his or her State of
origin.”

9 The Donaldson Adoption Institute would like to acknowledge and thank all of the professionals who generously
provided their time and expertise during interviews (see Appendix 1 for the names and titles of country
Central/Adoption Authority professionals, all of whom consented to having their information listed). We also want
to thank Adoption Institute interns, Carly Traub, Abby Schuster and Julie Guest, who provided invaluable research
and analysis for the project. Additionally we are extraordinarily grateful to our reviewers for their contribution of
time and expert input: Laura Martínez-Mora, Principal Legal Officer, Hannah Baker, Senior Legal Officer, Hague
Conference on Private International Law; and Sarah Mraz, Director of International Programs, Wide Horizons For
Children, Inc.
10 It is possible for a State to become a Party to the 1993 Hague Convention without being a Member of the
organization of the Hague Conference. As of October 23, 2013, 30 non-member States of the Hague Conference
are parties to the 1993 Convention.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 107

The Convention sets forth four “general principles that should be borne in mind when
developing legislation, procedures and other measures to implement the Convention:”vii

1. “Ensuring adoptions take place in the best interests of the child and with respect for his or
her fundamental rights as recognised in international law,” including:

• The subsidiarity principle that “a child should be raised by his or her birth family or
extended family whenever possible. If that is not possible or practicable, other forms of
permanent family care in the country of origin should be considered. Only after due
consideration has been given to national solutions should intercountry adoption be
considered.”11

• Non-discrimination, that “children who are the subjects of national or intercountry
adoption should enjoy the same rights and protections as any other child,”

• Ensuring a child is “adoptable,” the meaning of which and criteria for “will be
established by the national law of each Contracting State,”

• Collecting and preserving “As much information as possible about the child’s origins,
background, family and medical history,” and

• The child is matched with a suitable family.

2. “Establishing safeguards to prevent abduction, sale and trafficking in children for adoption,”
including:

• Protection of families from “subtle forms of exploitation, and protective measures … to
prevent undue pressure on, or coercion, inducement or solicitation of birth families to
relinquish a child,”

• Combating abduction, sale and trafficking in children,

• Ensuring that proper, voluntary, informed consents from legal custodians/guardians are
given (without inducement or solicitation), including birthmothers’ consents after the
births and children’s consent, when applicable, and

11 Professor Charlotte Phillips notes in a July 2013 article, “Intercountry adoption - controversies and criticisms,”
that since “in the text of the Convention no reference is made to non-family based care – residential care – as an
alternative, intercountry adoption is evidently ranked above this form of alternative care and is therefore –
contrary to the tenets of the CRC and the ACRWC [1989 Convention on the Rights of the Child and 1990 African
Charter on the Rights and Welfare of the Child] – not recognised as a measure of last resort.” Published by the
International Association of Youth and Family Judges and Magistrates, available at
http://www.africanchildinfo.net/index.php?option=com_sobi2&sobi2Task=sobi2Details&sobi2Id=1274&Itemid=13
7&lang=en#.Ue0-mD5ASb8.

http://www.africanchildinfo.net/index.php?option=com_sobi2&sobi2Task=sobi2Details&sobi2Id=1274&Itemid=137&lang=en#.Ue0-mD5ASb8
http://www.africanchildinfo.net/index.php?option=com_sobi2&sobi2Task=sobi2Details&sobi2Id=1274&Itemid=137&lang=en#.Ue0-mD5ASb8

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 108

• Preventing improper financial gain and corruption, including through structures,
procedures and monitoring, as well as policies around fees and contributions.

3. Establishing cooperation between States, including:

• Cooperation between Central Authorities,

• Cooperation among all public and private agencies regarding Convention procedures,
including post-adoption, and

• Cooperation among States and Central Authorities “to prevent abuses and avoidance of
the Convention.”

4. Ensuring authorization of competent authorities, including:

• Competent authorities, or those that “have the power or jurisdiction to make the
decision in question,” including public entities such as courts, Central Authorities, and
private ones like adoption accredited bodies/providers,12

• “Adequate and appropriate powers and resources to authorise the Central Authority to
fulfill its obligations and perform its functions,” and

• “[T]he role of accredited bodies and whether to allow them to operate as part of the
system.”

The Convention also establishes several “Key Operating Principles” that “are intended to guide
the day-to-day operation of Convention procedures and handling of files or other requests and
should be taken into account when Contracting States are considering their implementing
legislation and measures:”viii

• Progressive implementation: “encourages …continuing process of development and
improvement;”

• Resources and powers: “Implementing measures and legislation should ensure that all
authorities or personnel involved in the operation of the Convention are provided with
sufficient powers and resources to support [Convention] effective functioning;”

• Co-operation

 Improving cooperation internally among authorities/ bodies in the adoption
process (e.g., Central Authorities, public authorities, courts, accredited bodies,
approved persons, institutions, child care agencies and police)

12 While U.S. policymakers and practitioners typically use the term “accredited adoption service provider,” most
other Convention countries use “adoption accredited bodies,” the reference in Article 22(2) of the Convention.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 109

 Improving cooperation externally of contracting states’ Central Authorities

 Improving co-operation through meetings and information exchange

• Communication: external and internal

• Expeditious procedures: “use procedures which seek to fulfill the purposes of the
Convention but which do not cause unnecessary delay that could affect the health and
well-being of children:”

• Transparency: “Laws, regulations, policies, fees and processes should be clearly
defined, and clearly communicated to all who use the system.”

• Minimum Standards: “The Hague Convention sets out the minimum standards or basic
rules to be observed within the intercountry adoption process…. It is for individual
States to decide what safeguards and requirements are needed for their particular
circumstances over and above those set out in the Convention itself. It is also for
individual States to decide how best to strengthen and give effect to some of the
central principles of the Convention.”

PRACTICAL CONTEXT: ‘CHILDREN OUTSIDE OF FAMILY CARE’

In order to better understand the role that ICA plays among the range of child placement
options, it is important to consider who children in need of families are and how many of these
children there are. While different organizations use the term “children outside of family care,”
definitions vary. The Better Care Network13 defines “children without parental care” as “all
children not living with at least one of their parents, for whatever reason and under whatever
circumstances,”ix and UNICEF defines “orphans” as children who have “lost one or both
parents.” There are 132 million children who meet this definition of “orphan” in sub-Saharan
Africa, Asia, Latin America and the Caribbean (this number does not appear to include Central
and Eastern Europe).x Applying this definition, some of these children are/could be living in
single-parent households or other family arrangements, and may not be in need of placement
with new families.

A more limited definition of children who likely are in need of permanent families is “double
orphans” – those under age 17 who have lost both their mother and father. There are between
13 million and 16 million such children in Sub-Saharan Africa, Asia, Latin America and the
Caribbean.xi There are more than 5 million “double orphans” living in just 23 primary ICA
countries of origin (see Table 1).xii In addition to these millions of parentless children, there are

13 The Better Care Network is “s an interagency network committed to facilitating global information exchange and
collaboration among the growing number of organizations, religious groups, governments and individuals working
on the issue of children without adequate family care,” comprised of a number of multilateral, bilateral and
nongovernmental organizations.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 110

many others who are abandoned, voluntarily relinquished, or removed from their biological
families due to neglect or abuse, and not living in a permanent situation (i.e., living in
temporary foster care or institutions), and who may legally be free – after diligent searches for
biological family members or extended kin caregivers – and “psycho-socially” suitable14 for
adoptive placement.

14 “The child’s psycho-social adoptability is determined by the conclusion that it is impossible for the birth family to
care for the child, and by the assessment that the child will benefit from a family environment. This is
supplemented by his / her legal adoptability, which forms the basis for severance of the filiation links with birth
parents, in the ways specified by the law of the State.” Hague Conference on Private International Law’s “The
Implementation and Operation of The 1993 Hague Intercountry Adoption Convention: Guide to Good Practice,”
paragraph 325.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 111

Table 1. COO Population, Birth and Orphan Statistics

Highlighted Countries = those that participated in interviews

Country

Population
Under 18

(thousands)

Population
Under 5

(thousands)

Annual
Number of

Births
(thousands)

Crude Birth
Rate

Birth
Registration

(%)
Orphans

(thousands)

Orphans as
%

Population
Under 18 "Double Orphans"

"Double
Orphans" as

%
Population
Under 18

Belarus 1,766 527 107 11 NA 150 8.49% 6,800 0.39%
Brazil 59,010 14,662 2,996 15 93 NA NA 110,000 0.19%
Bulgaria 1,249 378 75 10 NA 94 7.53% 2,700 0.22%
Chile 4,615 1,222 245 14 100 140 3.03% 2,700 0.06%
China 317,892 82,205 16,364 12 NA NA NA 560,000 0.18%
Colombia 15,951 4,509 910 19 97 820 5.14% 25,000 0.16%
Ethiopia 40,698 11,915 2,613 31 7 NA NA 630,000 1.55%
Ghana 11,174 3,591 776 31 63 1,100 9.84% 130,000 1.16%
Guatemala 7,072 2,192 473 32 97 380 5.37% 16,000 0.23%
Haiti 4,271 1,245 266 26 81 440 10.30% 50,000 1.17%
India 448,336 128,542 27,098 22 41 31,000 6.91% 1,200,000 0.27%
Kazakhstan 4,800 1,726 345 21 100 420 8.75% 31,000 0.65%
Latvia 382 117 24 11 NA 32 8.38% N/A N/A
Liberia 2,057 700 157 39 4 340 16.53% 45,000 2.19%
Lithuania 616 173 35 11 NA 52 8.44% N/A N/A
Nigeria 79,931 27,195 6,458 40 30 12,000 15.01% 1,700,000 2.13%
Peru 10,421 2,902 591 20 93 550 5.28% 25,000 0.24%
Philippines 39,205 11,161 2,358 25 83 1,900 4.85% 81,000 0.21%
Poland 7,023 2,008 410 11 NA 440 6.27% N/A N/A
Republic of Korea 9,842 2,488 479 10 NA 280 2.84% 3,900 0.04%
Romania 3,928 1,093 221 10 NA 290 7.38% 11,000 0.28%
Russia 26,115 8,264 1,689 12 NA NA NA 220,000 0.84%
Sri Lanka 6,183 1,886 373 18 97 340 5.50% 12,000 0.19%
Thailand 17,111 4,270 824 12 99 1,400 8.18% 58,000 0.34%
Ukraine 7,977 2,465 494 11 100 810 10.15% 41,000 0.51%
Vietnam 25,532 7,202 1,458 16 95 1,400 5.48% 57,000 0.22%

Children and AIDS
Country Fact Sheets
2009 (Dec. 2009),
citing UNAIDS 2008
(latest available a/o 10-
13)
http://www.unicef.org/
publications/files/Chil
dren_and_AIDS__CFS_
EN_011810.pdf

Data for 2011, except orphans for 2009. Birth registration 2005-2011
"Percentage of children less than 5 years old who were registered at the moment
of the survey." UNICEF, State of the World’s Children 2013,
http://www.unicef.org/sowc2013/statistics.html (orphan data form SOWC 2012).

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 112

Likewise, information about the status of children outside of family care is severely lacking.
According to the Better Care Network, “there is little reliable and consistent country-by-country
data on the number of children in formal care [living in institutions or formally arranged foster
families], why they were placed there, when their case was last reviewed, [or] whether they
have a surviving parent” in developing nations.xiii The UN estimates there are about 8 million
children in institutional care, though some NGOs suspect the number is higher due to
inadequate data collection.xiv Even so, Save the Children estimates a minimum of 80 percent of
institutionalized children have one or both living parents. There do not appear to be any
statistics about where children without families live in Africa and Western, South and East Asia.

More than 15 million children, then, are parentless, in temporary placements or languishing in
institutions without safe, loving, permanent families. Yet, according to United Nations 2009
statistics (the latest publicly available), only about 260,000 children are adopted worldwide
each year – both within their own countries (220,000) and into others (40,000).15 Of that total,
just three countries accounted for 75 percent: the United States (half), and China and Russia
(combined another one-quarter).xv

Intercountry adoption (ICA) can be an excellent compensatory experience for many children
without parental care, and who are typically living in institutions.

xviii

xvi In fact, a substantial body of
research finds that adoption is better for children than institutions or long-term foster care.xvii
UNICEF recognizes that “[f]or individual children who cannot be cared for in a family setting in
their country of origin, inter-country adoption may be the best permanent solution.” UNICEF
further supports ICA “when pursued in conformity with the standards and principles of the
1993 Hague Convention.”

NEED FOR RESEARCH ON HAGUE CONVENTION IMPLEMENTATION

While the Convention – which entered into force on May 1, 1995,16 and has 90 countries that
are party to it17 – generally has changed the focus of ICA from “adopter-led” to “child-led,”xix
some states continue to have insufficient safeguards and illegal practices, such as birth mother
coercion and lack of informed consent.xx UNICEF has determined that “[s]ystemic weaknesses

15 See page 5 for a discussion of and more recent, and lower, statistics for ICA.
16 Contracting States’ dates of entry into force depend on when they ratified the Convention; for each country, the
Convention becomes effective “on the first day of the month following the expiration of three months after the
deposit of its instrument of ratification.” Article 46(2)(a).
17 States can become parties to the Convention by ratifying or acceding to it; for purposes of simplification and
readability, only the term “ratify,” not “accede,” is used in this report. Another four countries (Haiti, Nepal, Russia
and South Korea) have signed, but not yet ratified, the
Convention. http://www.hcch.net/index_en.php?act=conventions.status&cid=69

http://www.hcch.net/index_en.php?act=conventions.status&cid=69

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 113

persist and enable the sale and abduction of children, coercion or manipulation of birthparents,
falsification of documents and bribery.”xxi Furthermore, the UN discovered that 6.4 percent of
trafficking victims in 2010 were trafficked for purposes not included in the Trafficking in Persons
Protocol, including illegal adoptions, which were identified in 15 countries. xxii In short,
challenges to ethical and transparent ICA in the best interests of children persist.

In the midst of these ongoing problematic issues and continued implementation of the
Convention by dozens of countries of origin (COOs) and receiving countries (RCs), global ICA
decreased 57 percent from 2004 to 2012 – from a high of 45,299 to 19,540.xxiii Analyses
indicate, on the other hand, that the proportion of “special needs”18 intercountry adoptions has
increased dramatically since 2002.

Nearly all of the major RCs have witnessed overall declines since 2004.xxiv Of primary COOs in
recent years, numbers of children being adopted from China and Russia decreased, while ICA
from Ethiopia increased.xxv The dynamics of ICA are thus various and nuanced across different
COOs and RCs.

As ICA expert Peter Selman notes, the “decline seems to be more influenced by the supply of
children from key states of origin,” explained by political factors, restrictions on prospective
adopters (especially single individuals), improved domestic child welfare systems, increased
domestic adoptions, heightened focus on special needs ICA, development, and advocacy by
internationally adopted adults (e.g., South Korea).xxvi

18 The term “special needs,” while undesirable in reference to children, is a term of art in both international and
domestic adoption policy and practice, with differing (or no) definitions depending on the country and/or
agency/practitioner. It is used in this report because it is a recognized phrase, and is hereinafter not enclosed in
quotation marks for ease of reading.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 114

Table 2. COO ICA Statistics

Highlighted Countries = those that participated in interviews
Black = Selman, NCFA Adoption Advocate No. 44 Feb. 2012; Black = Selman, NCFA Adoption
Advocate No. 44 Feb. 2012; Green = Selman, P. (2013) Key Tables for Intercountry Adoption:
Receiving States 2003-2012; States of Origin 2003-2011,
http://www.hcch.net/index_en.php?act=publications.details&pid=5891&dtid=32; Blue =
Selman, Recent Trends in Intercountry Adoption, Sept. 2010; Orange = Hague.

Adoption Ratio %
Country 2005 2006 2007 2008 2009 2010 2011 2011*

Belarus 34 5 99 0.09
Brazil 473 518 485 490 462 380 348 0.01
Bulgaria 96 132 248 0.33
Chile 106 85 87 51 71 0.03
China 14,493 10,744 8,748 5,975 5,084 5,480 4,418 0.03
Colombia 1,466 1,639 1,635 1,617 1,415 1,798 1,577 0.17
Ethiopia 1,778 2,172 3,033 3,905 4,564 4,404 3,456 0.13
Ghana 34 116 116 129 0.02
Guatemala 3,872 4,232 4,851 4,186 799 58 40 0.01
Haiti 958 1,096 783 1,368 1,241 2,601 195 0.07
India 873 847 1,003 759 727 615 628 0.002
Kazakhstan 843 714 779 732 659 518 149 0.04
Latvia 111 147 114 83 141 0.59
Liberia 369 334 249 36 52 0.03
Lithuania 108 90 148 121 146 113 0.32
Nigeria 104 83 223 184 259 0.004
Peru 148 158 144 143 145 0.02
Philippines 503 476 569 600 583 516 509 0.02
Poland 409 395 381 408 402 325 298 0.07
Republic of Korea 2,121 1,815 1,223 1,392 1,438 1,153 961 0.20
Romania 2 0 0 0 0.00
Russia 7,480 6,765 4,880 4,140 4,033 3,395 3,327 0.20
Sri Lanka 69 0.02
Thailand 465 419 440 384 339 314 261 0.03
Ukraine 1,987 1,046 1,614 1,577 1,517 1,094 1073 0.22
Vietnam 1,198 1,370 1,695 1,739 1,518 1,279 704 0.05

Children Placed From COOs

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 115

Table 2. RC ICA Statistics

Highlighted Countries = those that participated in interviews
Selman, P. (2013) Key Tables for Intercountry Adoption: Receiving States 2003-2012; States of
Origin 2003-
2011, http://www.hcch.net/index_en.php?act=publications.details&pid=5891&dtid=32
*FY data

Furthermore, the Convention generally is not specific in requirements for safeguards; it merely
“establishes minimum standards, but does not intend to serve as a uniform law of
adoption.”xxvii

xxviii

 It is for individual States to decide which safeguards and requirements are
needed for their particular circumstances over and above those set out in the Convention itself
and to decide how best to strengthen and give effect to some of the central principles of the
Convention. Many States enact domestic legislation to better implement the Convention.

Article 7 of the Convention provides that States must “designate a Central Authority to
discharge the duties which are imposed by the Convention,” including “all appropriate
measures to prevent improper financial or other gain in connection with an adoption and to
deter all practices contrary to the objects of the Convention.”xxix Central and adoption
authorities have the authority to apply standards, set priorities, oversee providers and enforce
standards. Their views will direct next steps in the climate of ICA administration.

Country 2005 2006 2007 2008 2009 2010 2011 2012
Australia 434 421 405 270 269 222 215 149
Belgium 471 383 358 364 439 388 351 260
Canada 1,871 1,535 1,712 1,916 2,129 1,970 1,785 1,367
Denmark 586 447 429 395 496 419 338 219
Finland 308 218 176 157 187 160 163 175
France 4,136 3,977 3,162 3,271 3,017 3,504 1,995 1,569
Germany 560 583 778 664 571 504 525 N/A
Ireland 366 313 392 422 307 201 188 N/A
Italy 2,874 3,188 3,420 3,977 3,964 4,130 4,022 3,106
Netherlands 1,185 816 778 767 682 705 528 488
Norway 582 448 426 304 347 343 304 239
Spain 5,423 4,472 3,648 3,156 3,006 2,891 2,573 1,669
Sweden 1,083 879 800 793 912 729 538 466
Switzerland 389 410 394 367 349 388 367 314
UK 369 363 356 225 200 175 153 120
USA* 22,728 20,679 19,613 17,438 12,753 12,149 9,320 8,668

http://www.hcch.net/index_en.php?act=publications.details&pid=5891&dtid=32

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 116

Given the various stages of Convention implementation, the declining number of intercountry
adoptions, and the large number of children without parents, it is imperative to understand
countries’ ICA policies. Though the Hague Convention became effective nearly 20 years ago, no
independent NGO has comprehensively conducted COO and RC reviews of Hague
implementation, obstacles and best practices from a multi-country perspective, to understand
what is working and not working, where changes are needed and improvements could be made
and how the ICA system can best serve the interests of the many children waiting for nurturing,
permanent families. Research also is lacking on COOs’ domestic child welfare system capacity,
as well as improvements to domestic adoption policy and practice, elements that are critical to
the successful application of the subsidiarity principle.

INTERVIEWS WITH COUNTRY CENTRAL/ADOPTION AUTHORITIES

Interviews with 19 professionals at country Central and Adoption Authorities19 were conducted
to understand COO and RC perspectives and approaches to giving effect to the Convention, as
well as to see what challenges remain to be addressed and what best practices have been
identified so that ICA is in best interests of children. Taken together and individually, themes
and patterns across countries are useful to understand Convention implementation.

Methodology

Forty-two countries – 26 COOs and 16 RCs – were selected for inclusion in the interview pool
based on ICA statistics over the past 10 years and selected indicators over the past five years
(see Table 2). Of these 42 (see Appendix 2), all 16 RCs have ratified the Convention and nine of
the 26 COOs have not.

19 Central Authorities refer to those government entities with jurisdiction over ICA in countries that have ratified
the Hague Convention, whereas Adoption Authorities refer to the government ministries that have purview over
ICA in countries that have not ratified the Hague.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 117

Table 3. Country Hague Convention Status

Highlighted Countries = those that participated in interviews

Country

Date
Convention

Ratified Country

Date
Convention

Ratified
Belarus 7/17/2003 Australia 8/25/1998
Brazil 3/10/1999 Belgium 5/26/2005
Bulgaria 5/15/2002 Canada 12/19/1996
Chile 7/13/1999 Denmark 7/2/1997
China 9/16/2005 Finland 3/27/1997
Colombia 7/13/1998 France 6/30/1998
Ethiopia N/A Germany 11/22/2001
Ghana N/A Ireland 7/28/2010
Guatemala 11/26/2002 Italy 1/18/2000
Haiti N/A Netherlands 6/26/1998
India 6/6/2003 Norway 9/25/1997
Kazakhstan 7/910 Spain 7/11/1995
Latvia 8/9/2002 Sweden 5/28/1997
Liberia N/A Switzerland 9/24/2002
Lithuania 4/29/1998 UK 2/27/2003
Nigeria N/A USA 12/12/2007
Peru 9/14/1995
Philippines 7/2/1996
Poland 6/12/1995
Republic of Korea N/A
Romania 12/28/1994
Russia N/A
Sri Lanka 1/23/1995
Thailand N/A
Ukraine N/A
Vietnam 11/1/2011

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 118

The interview questions for Central/Adoption Authority professionals sought to gain a detailed,
nuanced understanding of the Convention’s positive and negative impact on countries’ policies
and practices, remaining ethical and regulatory challenges to achieving the treaty’s objectives,
best practices of its domestic policy implementation, as well as any discrepancies between
stated policy and actual practice. The questions also explored domestic adoption and
temporary care, implementation of best interests and subsidiarity principles, special needs
adoption, and accreditation. 20 Several interview questions about these topics remained
constant across countries, but a few other questions were specific to COOs, RCs and/or
particular countries. Questions for Lagos, a state in Nigeria, the only country interviewed that is
not a party to the Convention, inquired about changes in adoption policy and practice over the
last five years (versus post-ratification) and adoption authorities (versus central authorities).

Outreach to all 42 countries’ Central/adoption authorities was conducted during the period
from October 2012 to June 2013. Central/adoption authority contacts’ names and email
addresses were obtained from a variety of sources, including the Permanent Bureau of the
Hague Conference on Private International Law, government and multilateral agencies, experts
in the adoption field, and Internet research. Emails to authorities requested convenient dates
and times for telephone interviews of about 10-15 open-ended questions, during an
approximately 30-minute phone call.

Professionals in the below 19 countries were interviewed from November 2012 to July 2013
about domestic and ICA policy and practice.21

• 7 COOs: Colombia, India, Latvia, Lithuania, Nigeria (Lagos State22), the Philippines and
Poland and

• 12 RCs: Australia, Belgium, Canada, Denmark, Finland, Ireland, Norway, Spain, Sweden,
Switzerland, the United Kingdom, and the United States.

Of these, Colombia and Australia participated in interviews with groups of professionals; and
Canada, Ireland, Lagos and Spain responded in writing.xxx

As mentioned above, all of the interviewed RCs and COOs (with the exception of Nigeria) have
ratified the Convention. Of the 19 COOs contacted that did not respond or accept the interview
request (11 that have ratified the Convention and eight that have not):

20 See Appendix 3 for lists of standard interview questions and those specific to COOs and RCs.
21 See Appendix 1 for the names and titles of country professionals, all of whom consented to having that
information listed.
22 There is no federal adoption authority in Nigeria and 36 states comprise the Federal Republic of Nigeria. Lagos
State, while the smallest in area, contains the largest urban area, Lagos.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 119

• Four (Belarus, Bulgaria, Kazakhstan and Peru) initially responded to the emailed interview
request, but did not follow-up as they indicated they would or respond to subsequent
emails.

• Two (South Korea and Romania) declined to participate.

• The other 13 COOs (Brazil, Chile, China, Ethiopia, Ghana, Guatemala, Haiti, Liberia, Russia,
Sri Lanka, Thailand, Ukraine and Vietnam) did not respond to repeated outreach efforts. A
minimum of three emails (in some cases, more), and personalized when possible, were sent
to each of the countries that did not respond to initial requests, and often to multiple
contacts/ministries for the same country. An option was also provided to respond to the
questions included in the email in writing, in lieu of a telephone interview.

Of the four RCs not interviewed:

• Two, France and Italy, did not respond to repeated outreach efforts (similar to those
described above).

• Two others, Germany and the Netherlands, declined to participate.

The semi-structured interviews were recorded with the consent of all participants, and outside
transcription services produced the transcripts of the conversations. Transcribed interviews
were emailed to interviewees to obtain confirmation that their statements were transcribed
correctly; they were also asked to supplement, if possible, portions of the conversations that
the transcriptionists noted they could not hear or understand. Findings relevant to specific
countries were also included in the email for interviewees to review their direct quotes and
paraphrased material, organized according to the Convention objectives, to ensure that the
facts, concepts and ideas were captured accurately and to provide revisions if they were not.
The emails also requested that participants include any additions elaborating on any of the
themes and/or describing any significant developments since the interview was conducted;
they were included to the extent time, space and consistency allow. Replies were requested
within two weeks, extensions were made to the extent possible. Nine of the 19 countries
responded, and corrections and/or additional information were incorporated in the findings.

Limitations

As only 19 of 42 (45%) of the contacted countries agreed to participate in interviews and only
seven COOs (six of which have ratified the Convention) did so, the interview pool is not a fully
representative sample. The findings described below cannot be generalized across COOs and
RCs (in- and/or outside the study).

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 120

The information included in the country findings below is exclusively drawn from the interviews
and, in the case of some statistics, from written material provided by interviewees. Since
interviewees were "on the record," it is possible that some may not have felt comfortable
identifying specific and/or major problems with Convention implementation in their country or
others (to the extent they thought there are any).

Reported findings are drawn directly from the transcribed interviews. No external primary or
secondary sources were consulted to confirm, challenge or supplement statements. Additional
research should integrate information about recent policy and practice developments for
individual countries from other resources to provide relevant contextual information.

Further and more in-depth research should be conducted, particularly around COO Convention
implementation, as well as COOs that have not ratified the Convention, their current child
welfare/adoption systems and plans to accede to the Convention.

INTERVIEW FINDINGS

Approach of Analysis

Interview transcripts were analyzed to identify findings, themes, patterns and
recommendations from the open-ended question responses with countries viewed individually,
within categories of COOs or RCs, and/or the universe of countries with significant numbers of
ICA. Findings are clustered around the four general Convention objectives: best interests of the
child, safeguards to prevent abduction/sale/trafficking, country co-operation, and authorized
competent authorities (outlined in detail above on pages 1-2). As the goals have related
strategies and purposes, content that may be relevant to multiple sections is only included in
the most relevant one. The best interests standard discussion includes the most information, as
it seems to be the primary implementation goal.

Discussed within each Convention goal are subthemes related to its implementation: positive
impacts and best practices and negative impacts and remaining challenges. To avoid breaking
up related subject matter content, occasionally some negative aspects will be included with the
positive ones. Occasionally, even though a country did not explicitly identify a Convention
result, for example as positive or negative, if it could reasonably be considered as such, it was
included in that section. Discussion of key operating principles (see pages 2-3 above) is also
included.

For each theme, descriptions of country ICA and domestic adoption policies and practices, with
specific examples, are provided. Generally COOs are discussed individually first within sections
(unless there are similarities among COO and RC responses, in which case the two country
groups are discussed together). Countries are typically reported in alphabetical order, unless
they also are grouped according to similar responses.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 121

While every effort was made to include all relevant themes and issues from each country’s
interview, the fact that a country is not included in the discussion of a particular topic (or did
not address the theme in the interview) does not necessarily mean its policy and/or practice
does not address that specific challenge or best practice. The difference in the amount of
content recounted for each country generally reflects the amount of information they provided.
Several interviewees provided additional data in writing; that information is included where
relevant, and a website link is cited if it is a publicly available source. Unless otherwise noted
(by an endnote citation), findings and information described below were drawn from the
interviews, and refer to post-Convention ratification developments. As noted above, reported
findings are drawn directly from interviews and no external sources were consulted to confirm
or supplement statements.

Relevant contextual factors (see Tables 1, 2 and 3) to consider when assessing the significance
of findings include:

• COO, RC status or both (U.S.)

• Convention ratification status and year

• Relative ICA numbers for COOs and RCs, as some countries report relatively large numbers
of ICA, while others relatively smaller ones

• COO current status (some countries recorded larger numbers of children adopted in earlier
years of the 21st century, versus more current ones, and some COOs may have relatively
more stable adoption systems in place because they have longer histories of ICA and/or
ratified the Convention earlier)

• COO child demographic statistics (some countries have larger child populations and larger
proportions of “double orphans”

Overall Findings

As would probably be expected, in general COOs and RCs reported that the Hague Convention
facilitated the development of national frameworks and laws, clearer rules, streamlined
processes, and/or increased cooperation among them. Countries also indicated the Convention
resulted in higher standards for and greater accountability in ICA. Some countries, such as
Poland and Sweden, explained that laws that existed prior to their ratification of the
Convention already required many of the same safeguards, and others had ratified the
Convention several years ago, so that standards had been firmly entrenched for quite some
time.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 122

COOs identified very few problems associated with implementation of the Hague Convention
and some, such as Latvia and Poland, did not identify any. Similarly, most RCs did not list many
drawbacks of the Convention. In fact, Finland reported no “negative changes" and no problems
with implementation, in addition to many good developments in COO child welfare and
intercountry adoption. Spain said the changes and improvements have been very significant.
Norway said that it does “not see any negative consequences” and Sweden did not have any
recommendations for improving its domestic regulations. The U.K. considered Convention
implementation to have worked well and noted that “there doesn’t seem to be anything that
creates an inappropriate barrier.” A number of COOs and RCs recommended or indicated that
guidance would be helpful to facilitate implementing the more nuanced, complex principles,
such as subsidiarity.

Best Interests of the Child Standard

Article 4 of the Convention requires that determinations that “intercountry adoption is in the
child's best interests,” without further elaboration. The Hague Conference on Private
International Law’s “The Implementation and Operation of The 1993 Hague Intercountry
Adoption Convention: Guide to Good Practice” explains the lack of clarity:

“the term is not defined in the Convention because the requirements necessary to meet
the best interests of the child may vary in each individual case, and the factors to be
considered should not, in principle, be limited. However, a number of essential factors
are referred to in the Convention and must be included in any consideration of what is
in the best interests of a child who is the subject of an intercountry adoption. These
factors, taken from the Convention, include, but are not limited to: efforts to maintain
or reintegrate the child in his/her birth family; a consideration of national solutions first
(implementing the principle of subsidiarity); ensuring the child is adoptable, in
particular, by establishing that necessary consents were obtained; preserving
information about the child and his/her parents; evaluating thoroughly the prospective
adoptive parents; matching the child with a suitable family; imposing additional
safeguards where necessary to meet local conditions; providing professional services.
The Explanatory Report notes, at paragraph 50, that a “strict interpretation of the word
‘best’ might render impossible some good adoptions and to avoid such undesirable
result, it should be construed as meaning the ‘real’ or ‘true’ interests of the child.”

In discussing the application of the best interests standard, the Hague Conference’s “Guide to
Good Practice” outlines subsidiarity, non-discrimination, adoptability, preservation of
information, and suitable family matches.

xxxii

xxxi COOs address the meanings of adoptability, best
interests and subsidiarity principles in their Hague Conference country profiles, while RCs only
discuss adoptability.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 123

The Guide to Good Practice defines subsidiarity as:

“recognis[ing[that a child should be raised by his or her birth family or extended family
whenever possible. If that is not possible or practicable, other forms of permanent
family care in the country of origin should be considered. Only after due consideration
has been given to national solutions should intercountry adoption be considered, and
then only if it is in the child’s best interests. Intercountry adoption serves the child’s best
interests if it provides a loving permanent family for the child in need of a home.
Intercountry adoption is one of a range of care options which may be open to children
in need of a family.”

Best Practices of Convention Implementation

Overall in recent years, there has been increased incorporation of the children’s best interests
and subsidiarity principles in both COOs and RCs. Likely at least in part due to this, there also
has been more focus on encouraging domestic adoption in COOs. A number of countries
observed more domestic adoption in COOs and fewer intercountry adoptions, though
international interest in adopting generally outpaces domestic. RCs have also experienced
decreases in domestic adoptions, and with the exceptions of the United Kingdom and United
States, generally reported to have relatively few. Significantly, ICA of children with special
needs has been increasing, though many RCs do not distinguish among types of adoption in
their recorded statistics.

Perhaps contrary to popular perception, many COO professionals indicated that few child
placements in COO temporary care stem from poverty and many COO governments have
support systems in place to assist struggling families. Most COOs have policies discouraging
institutionalization of children, but cultural norms in many COOs do not favor adoption from
the child welfare system.

The discussion below generally illustrates the positive aspects of individual countries’
applications of best interests of the child and subsidiarity principles.xxxiii Additionally, due to the
interplay between subsidiarity, increasing COO domestic adoptions (and related temporary care
conditions) and decreasing RC domestic adoptions, with ICA generally and special needs
adoptions specifically, all are discussed below. COOs are presented first in alphabetical order,
then RCs.

With regard to children with special needs who are available for international adoption and/or
are adopted internationally, countries differ in their definitions of special needs and the
Convention itself offers no guidance. The Convention references the term just once; Article
16(1)(a) requires the COO Central Authority, after a determination of the child’s adoptability, to

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 124

prepare a report including information about “any special needs of the child.” The Hague
Conference’s “Guide to Good Practice” defines children with special needs as “those who may
be: suffering from a behaviour disorder or trauma, physically or mentally disabled, older
children (usually above 7 years of age), or part of a sibling group.”xxxiv Country responses to
Conference country profile questions include various definitions of “children with special
needs.”xxxv

Countries of Origin

Colombia23

In Colombia, domestic “families by law have priority; however, we don’t have the same demand
of national families as we have of international families.” In November 2012, 300 families in
Colombia were waiting to adopt a child, versus 3,000 international families. Among the total of
1,363 adoptions in 2012 (approximately 720 special needs), 34 percent were international
special needs, compared to 19 percent domestic special needs; 27 percent were non-special
needs domestic and 20 percent non-special needs international. The 2012 total represented a
decline from the past couple of years: there were 2,213 adoptions in 2011 and 3,058 in 2010.

More than 11,000 children with “special needs” or “things that may make these kids difficult to
adopt,” are still legally available for adoption in Colombia. These waiting children are in both
foster care and orphanages, for which there are strict laws and the government provides
funding, and accredited service providers are “very useful in finding families for these kids.”
National law provides that parents and children will not be separated because of poverty and
there are several government programs to support families living in poverty.

India

In an effort to promote ethical adoption practice, India developed a new online system that
allows applications to be registered, information about children’s status and availability to be
viewed, and applications to be distributed to agencies with available children. India “ensure[s]
that every effort is made to place a child in domestic adoption” and its “main focus is to expand
the adoption program in the country.” India must place 80 percent of children without special
needs in domestic adoptions and 20 percent in ICA, and notes “mostly, special needs children
are placed in inter-country adoption.” In 2011, there were about 6,500 total adoptions, around

23 Subsequent to the interview reported here and beginning July 15, 2013, Colombia instituted a two-year
moratorium on acceptance of new intercountry adoption applications from non-Colombian citizens living abroad
interested in adopting a child under 6 years and 11 months old, unless the child is considered to have special
characteristics or needs.
http://adoption.state.gov/country_information/country_specific_alerts_notices.php?alert_notice_type=alerts&ale
rt_notice_file=colombia_2

http://adoption.state.gov/country_information/country_specific_alerts_notices.php?alert_notice_type=alerts&alert_notice_file=colombia_2
http://adoption.state.gov/country_information/country_specific_alerts_notices.php?alert_notice_type=alerts&alert_notice_file=colombia_2

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 125

6,000 of which were domestic; of the 500 intercountry adoptions, about 60 percent were of
children with special needs.

Children in temporary care are usually not orphans and live in both group homes (tiered by age)
and institutions, as “foster care is not very popular in India.” Child welfare committees handle
surrender cases; independent bodies provide counseling (formerly adoption agencies did); and
the mother provides consent, indicates contact preference and receives a surrender order. She
has two months to reclaim her child; the procedure is more difficult for unmarried mothers.

Latvia

Latvia seeks foremost to place children in families, and therefore educates society on children
available for adoption, as well as the process; domestic adoption is increasing, society’s attitude
toward adoption is more open, and stereotypes about children in orphanages reportedly have
dissipated. As a result, people are more likely to consider adopting these children and be
understanding of their needs. Among domestic adopters are an increasing number of parents
who also have biological children. Adoptions of children older than 3, and especially teenagers,
are rare. While there are 1,200 children who are legally free for adoption (generally as a result
of parental abuse and neglect or their parents’ inability to care for their health problems), half
of them are sibling groups who do not want to be adopted. There has been a corresponding
increase in the number of foster families, from about 20 in 2006 to 1,000 currently; the other
options for temporary care include extended family and institutional care. Children are not
relinquished because of poverty because local government social service agencies provide
support to parents and there are safeguards within the orphan court system.

Lithuania

Domestic adoption has increased as a result of Convention implementation. Among Lithuania’s
child welfare goals are to increase domestic adoptions and provide support services to families
as needed. As for encouraging domestic adoption as a best practice, Lithuania explained that it
provides social benefits for families adopting domestically, and children are only internationally
adoptable if efforts to be placed with a family domestically are unsuccessful for six months. In
2011, domestic adoptions increased, including those of older children, partially because the
country extended social benefits to adoptive parents. Currently, Lithuania only allows children
with special needs to be adopted internationally. Foreign families adopted 98 Lithuanian
children in 2012, down from 144 in 2011, while there were 112 domestic adoptions of children
deprived of parental care in 2012.xxxvi As of January 2013, Lithuania had a waiting list of over
100 foreign families waiting to adopt, with waiting times of 4-5 years. Children are placed for
adoption for varied reasons, such as alcoholism and child abuse and neglect, and temporary
care includes public and private institutions.

The Philippines

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 126

The Philippines explained it has instituted a new system on adoptability determinations which
has improved efficiency: the process requires certification from the Department of Social
Welfare and Development (DSWD)“declaring the child legally available for adoption.” The
petition for declaration of abandonment is now part of the administrative certification process,
whereas previously it had been under the jurisdiction of the family courts, cutting the time for
declaration of abandonment from four-five years to two.

The Intercountry Adoption Board (ICAB) is the DSWD arm for ICA. The Philippines does not have
ICA providers located in the country, but accredits foreign adoption agencies, which ensure the
suitability of prospective adoptive parents, explaining “it’s easier for us to deal with them
[international agencies], because they’re not in the country. There’s no conflict of interest."
ICAB policy further provides: "If a child-caring agency is heavily supported by a specific foreign
adoption agency, they are not allowed to match a child with that foreign adoption agency."

DSWD accredits domestic child-caring agencies, oversees domestic adoptions, and has
accredited two adoption agencies as “child placement agencies” (those allowed to assess
families for adoption and place children for foster care with families already approved and
identified as suitable for the purpose).

Children typically are surrendered by young, unmarried mothers, as well as families whose
children have special conditions. DSWD tries to reunite parents who temporarily place children
due to extreme poverty. The country policy is “de-institutionalization” and ICAB’s policy is
“institutionalization is the last resort,” in line with the Special Commission recommendation to
“act expeditiously in the process of adoption, and … avoid unnecessary delay in finding a
permanent family for the child.” To the extent that institutions must be used as placement
alternatives, DSWD oversees them. The Philippines noted that “It’s the openness of the United
States to take in the children that are harder to place, meaning older, sibling groups, and some
children with some special needs [older than the 6 years]” that explains why many children are
placed in the U.S.

Poland

Each year in Poland, 3,000 children are adopted domestically, while there are about 250-300
international adoptions. Poland does not have data on the number of special needs ICA
because there is no standard definition, explaining that children who are qualified for
intercountry adoption generally have handicaps or illnesses, and that “somehow all of them are
of special needs.” Children who are in temporary care are fairly evenly spilt between
institutions and foster care, and a 2011 law discourages placement in orphanages because of
findings of poor care and abuse.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 127

Lagos, Nigeria24

As noted above, there is no federal adoption authority in Nigeria and 36 states comprise the
Federal Republic of Nigeria; Lagos State, while the smallest in area, contains the largest urban
area, Lagos. Nigeria is the only interview country that has not ratified the Convention. Lagos
reported that its long-term child welfare and adoption policy objectives include discouraging
institutionalization and finding appropriate disposition options (adoption, fostering, foster
parenting, legal guardianship). It uses a number of strategies to meet these objectives, such as
caring for abandoned children; screening children to discover their parents, relatives and
guardians; identifying children for adoption; and placing them with families. It reported the
following positive changes in ICA in the last five years: easy access to records, improved
monitoring, practice standardization, political commitment and participation by RC Central
Authorities.

In Lagos, about 70 children are adopted domestically each year, a number that has been
increasing over recent years. Over the past five years, 109 children have been adopted
internationally. “Quite a high number of children adopted internationally in our state” have
special needs, and there have been recent, but not “substantial” increases in this type of
adoption. For cultural reasons, adoptions rely on a closed model.

Lagos’ “law does not tolerate or encourage institutionalization” and “clearly stipulates short
duration,” requiring extension of care orders to be granted by family courts. Most of the nearly
1,000 children in Lagos’ two government homes and 22 private orphanages are usually there
for a short period while social workers seek other family members, except those who are
abandoned without reliable background information who represent most of the children placed
for adoption. There are, however, a “few occasions” in which parents relinquish their children
due to poverty or unplanned pregnancy. The orphanages are monitored and overseen by the
government, which has the authority to take enforcement action, including closing the
institution, if standards violations are found. “A few” children, who have “not attained the legal
duration of classifying them as deserted,” live with foster families.

Receiving Countries

Australia

Australia observed that, with the Convention, there “is a level of accountability and scrutiny
that, in some sense, it can make the process a bit more difficult, but at the same time the
standards are a lot higher” and ICA is “very, very tightly regulated, and so we only have
arrangements with a small number of countries.” As for global benefits, “the Hague sets

24 While Nigeria has not ratified the 1993 Hague Convention, in order to include all countries of origin in the same
sections, Lagos, Nigeria is discussed at the end of each COO section. Discussion of ICA best practices and
challenges for Lagos refer to current conditions in the absence of its ratification of the Hague Convention.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 128

standards that people could see and understand and aspire to,” providing rules for an
established framework that had been missing.

The Australian Institute of Health and Welfare’s Adoption Australia 2011-12 report showed that
for the first time since 1998-99, there were more domestic adoptions (184) than ICA (149).
Consistent with a worldwide decline, ICA has been decreasing since the peak years of the mid-
2000’s, not due to decreasing demand (though some parents become frustrated with the long
timeframes), but in part because of changing socioeconomic conditions and increasing
placement options in COOs, as well as parents being encouraged to consider adopting
Australian children from care. Since the 1970s, there has been a steep decline in the number of
domestic adoptions for a range of reasons, including changing social norms, increased support
for single mothers, required open adoptions, alternatives to adoption (e.g., long-term foster
care), and a preference for “permanent care orders,” in which parents have legal responsibility
but biological family ties remain intact.

Though its states define special needs differently, Australia expects an increasing proportion of
ICA to be of children with special needs, in some cases because parents see that considering
these children could reduce the length of the process and delays, especially in larger COO
programs, such as China’s. Australia remarked that it is considered to have “an excellent system
of preparation of parents, so the pre-adoption process … seems to be extremely well-run.”
There is variation across the states and territories in post-adoption programs and services that
are provided by a range of government and non-government organizations.

Belgium

Belgium has few domestic adoptions, and they are mainly within biological or “step” families.
Over the period 2006-2012, the number of domestic adoptions ranged from 22-35.xxxvii

xxxviii

 During
the same period, Belgians adopted a low of 122 children from other countries in 2012, from a
high of 244 in 2009. There is no data available on the proportion of special needs
adoptions.

Canada

Canada emphasized subsidiarity as a positive result of Convention implementation and the best
interests of the child as “the overriding and fundamental principle that guides the development
of a national child care and protection system, of which one part is a child-centric approach to
intercountry adoption.” It noted that its system protects children’s welfare and interests and
the adoption community collaborates to ensure placements are in the best interests of
children, including positive measures to support the best interests standard: “ensuring that the
child is adoptable; free and informed consent; preserving information; [and] matching with a
suitable family.” Of 12 recommendations made in a recent study of federal government

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 129

supports to adoptive families, just one related to ICA, calling for more online information, while
11 sought to encourage domestic and aboriginal adoption instead of ICA.

In response to why prospective adoptive parents choose ICA, Canada stated that they may not
want contact with birthparents, may be immigrants adopting from their country of birth, may
have preferences regarding children’s age and sex and may have "humanitarian reasons."
Regarding age: “Newborns are more often available through the Canadian domestic adoption
program, whereas newborns are rarely available through the intercountry adoption process.”
The federal Citizenship and Immigration does not provide statistics on ICA on its website.xxxix

Denmark

Denmark stated that its “biggest step” was getting caseworkers to implement subsidiarity –
reviewing each case and applying the best interests standard, not just relying on the COO’s
social report. As somewhat of an anomaly in this regard, it said that special needs ICA “is quite
limited” and usually involves children with minor issues. It ascribed the reason to cultural
differences in accepting and being prepared for children with issues (compared to countries like
the U.S.) and “hav[ing] a rather strict approval system so you would also have analysis and have
to have really good resources to get an approval to such children.” Denmark reports about 20
domestic (both private infant and child welfare) adoptions annually.

Finland

In 2011, there were 163 intercountry adoptions by Finland, down from a high of 305 in 2005.
While Finland does not record special needs data because of different organizations’ and
countries’ definitions of the term, it estimates about 50-60 percent of ICA is special needs
(defined as children over 7 years old). It reported that “[a]ctually, this new law has changed
very much,” in part because domestic adoptions are also processed by the central authority.
Finland does not keep statistics, but estimates there are about 30 to 50 domestic adoptions
annually.

Ireland

Ireland reported it is "[e]ssential that subsidiarity is used by the State of origin and that ICA is
considered only after domestic adoption,” and it uses Irish-accredited agencies in certain
countries to help ensure that. It also remarked that “the main focus of intercountry adoption
under Hague has become seeking families for children in need and not seeking children for
prospective adoptive parents,” its system is child-centered, and parents understand there are
uniform, reliable protocols and regular fees in all Convention countries.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 130

Ireland had 101 intercountry adoptions in 2012 (36 from Hague countries and 65 from non-
Hague), and “as most children are adopted from institutions, they have additional needs” and
the number of special needs adoptions “is high and increasing.” It cited as a best practice
“detailed assessment” of prospective adoptive parents’ parenting capacities as they relate to
children with additional needs. There are only “a minute number of children available for
adoption domestically each year, for which there are waiting lists;" annually, fewer than 10
babies are placed domestically and about 40 foster children are adopted. Ireland anticipates
the number of foster care adoptions (and possibly surrogacy) could increase with the decrease
in numbers of children available for ICA "due to the availability of similar profile children” and
“because of the Children’s Rights Bill that is expected to be legislated for within the coming year
in Ireland, allowing children of marriage to be adopted in certain circumstances, from foster
care." Additionally, prospective adoptive parents “are realising that numbers of children
available worldwide for international adoption are not sufficient to allow most people to fulfill
their hopes of forming a family through adoption.”

Norway

Norwegians adopted 231 children from other countries in 2012, a 71 percent decline from
2002. There were 180 step-child adoptions and 46 “other” domestic adoptions that year.xl
Professional boards review each child with special needs who is matched with prospective
adoptive parents to ensure they are prepared. Approximately 25 percent of Norway’s ICA in
2011 was special needs, while in the past 10 years, it had been just 2 percent because there
were many adoptions from China; today, there are just a few and they are of children with
special needs. There were fewer than five domestic non-foster adoptions and 40 foster care
adoptions in 2012; there are about 7,000 children in foster care but “not so many … will be
adopted because they still have contact with their biological parents.”

Spain

According to Spain, the subsidiarity principle has led COOs to improve systems of protection
and seek domestic placements, resulting in a gradual decrease in ICA of younger and healthier
children so that domestic family alternatives can be sought; there also has been a promotion of
and increase in special needs ICA. It explained that its process is child-centric and establishing
key phases in the adoption process has guaranteed that the benefit of the child is the priority,
and as a result of the Convention, there is joint professional intervention and coordination in
the placement of children with prospective adoptive parents. While it does not collect data
about the proportion of adoptions that are special needs, it reported that some Convention
COOs have redoubled their efforts to search for adoptive families for these children, more often
providing RC central authorities with information about them.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 131

International adoptions reached a high of 4,472 in 2006 and a low of 1,669 in 2012. In the past,
parents had been motivated to adopt internationally because of the relative speed of the
process and availability of young, healthy children compared to domestic adoption; in recent
years, however, these two conditions have been changing. The waiting period for a child
without special needs from China is now 6½ years, and there are fewer young, healthy children
available. Depending on the COO, costs range from 6,000€ to 21,000€ and a study by the
Community of Madrid found that ICA disruption rates were 1-1.5 percent. Spain also has
experienced a decrease in domestic adoptions, with 916 in 2006, versus 775 in 2011.

Sweden

Sweden explained that its total of ICA fell from 538 in 2011 to 466 in 2012 (there was a high of
750 in 2009); of those, approximately 90 percent are mediated through accredited providers,
while relative and independent adoptions are not, but still require approval of the Central
Authority, including of the intermediary institution. Most of its ICA occurs from China – despite
a decrease from 184 children in 2010 to 90 in 2012 – and because of changes in in that COO,
there are fewer young, healthy children available for adoption so “most” children have special
needs and are older ”and that, of course, has an impact.” The other primary COOs in 2012
were: South Korea (49), Taiwan (42), Colombia (40), Russia (33), Kenya (23) and South Africa
(22). Each year, Sweden has around 30 domestic adoptions (excluding foster adoptions).

Switzerland

Switzerland had 471 international adoptions in 2011, compared to 732 in 2003. About 30 to 40
percent are with non-Convention countries, primarily Russia and Ethiopia. It does not track
special needs ICA placements. Prospective parents turn to ICA because there are few infants
and younger children available for adoption domestically; there are 30-40 domestic infant
adoptions per year, of a total of 192 domestic adoptions in 2011. Hague country processes can
take about four to five years. Local authorities generally are reluctant to place children and
youth who have been in foster care for adoption.

The United Kingdom

The U.K only received 100 intercountry adoption applications in 2012 (a decline from 140 in
each of the previous two years) and does not record special needs adoptions. Unlike most
European countries, it “has quite high levels of domestic adoptions and so the majority of
adoptions in the U.K. are domestic adoptions and inter-country have always been very low-level
numbers by comparison." Furthermore, there is a "shortfall of adoptions domestically and so
we would be unlikely to say to anyone there wouldn’t be a child that you could be matched
with." Prospective parents pursue ICA for reasons including "the adoptive parents have got a
strong connection with the country of origin" or are arranging relative adoptions.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 132

The United States

The U.S. stated that it assists COOs in building the capacity of their child welfare systems to
support the subsidiarity principle and increase transparency. It also notes that for cultural
reasons, some COOs “are much more open to adoption than others,” adopting a child in need
of a family is a value that more people are embracing, and increases in adoption are tied to
countries becoming more economically stable. The U.S. pointed out that as a result of the
Convention, “what’s helpful is that the match doesn’t take place until we know the child is
eligible to immigrate to the United States.”

American parents adopt a substantial number of ICA children with special needs, and the U.S.
State Department says there have not been any dissolutions (defined as “the termination of the
adoptive parents' parental rights, after the adoption has occurred” on the State Department
website) of Convention adoptions. As for outgoing adoptions of children with special needs
from the U.S., in 2012, foreign families adopted 99 children, including “many from foster care.”
The U.S. explained: “we’ve actually encouraged intercountry adoption from foster care,
knowing that that it’s still one of the challenges in the United States … to find loving homes for
children in foster care. It’s that one area where we are promoting … We're saying, hey, adopt
these children in need of homes.”

Remaining Convention Implementation Challenges25

In general, countries outlined few drawbacks in implementing the Convention’s best interests
of the child standard. Three of seven COOs identified negative implications. A handful of the 12
RCs likewise noted some down sides, and also pointed out remaining challenges in thoroughly
applying the subsidiarity standard.

Among COOs, India mentioned that a remaining barrier to applying the best interests standard
is determining children’s origins, explaining that “many children are not coming to [licensed]
adoption agencies.” Latvia noted concern when it is not informed about the extent of the family
research by RC competent institutions. It also mentioned that while a requirement of post-
adoption reporting was a positive aspect of Latvian law, so it is informed about the child’s well-
being after adoption, sometimes parents did not submit post-adoption reports and “it is
difficult to control the well-being of children after they have been adopted.” As for recent
negative ICA changes in Lagos, it cited failure to preserve children’s information and provide it
to RCs, as well as poor recordkeeping on children who are adopted internationally. Lagos also
noted that parties do not fully grasp their adoption process responsibilities, and supervision
orders for adopted children are not effectively implemented.

25 Some of the issues described in report sections addressing “challenges” relate to relationships and adoptions
from non-Convention countries, and thus are not “results of Convention implementation.”

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 133

Canada observed that the Convention “sanctions” ICA, but there are still “misconceptions” of
its need; for instance, while many prospective adoptive parents believe they are saving
orphans, research shows that most affected children are not orphans, while many with special
needs are not adopted. Further, the general public and adoptive parents in Canada in some
cases view the application of Convention procedures and safeguards as hindering their ability to
adopt internationally.

While not necessarily a negative result, Ireland and the U.K. noted that there have been fewer
intercountry adoptions, with the former explaining that adoptive parents are critical of the
decrease, but at the same time recognize the benefit of Convention requirements for child
protection. The U.K. said that country suspensions (it reported four) to ensure ethical
procedures in the best interests of children have caused the decline.

Though many countries mentioned subsidiarity as a benefit of the Convention, some also noted
difficulties in practice. According to Belgium, the subsidiarity principle can cause problems
“because it's not always clear the whereabouts or origins of the child. In certain countries we
know it's very difficult to have sufficient information about the origin of the child." It noted
that “there is a lot of work to do with the countries of origin on the search for the origin of the
child” and there are questions around whether birth mothers were well-informed and offered
options, though these concerns do not result in children not being adopted. Similarly, Spain said
that in some cases, COOs provide only a scant amount of information about children being
placed, and so it is impossible to make a proper decision about the benefits of adoption for the
child. In general, there should be a greater knowledge about the needs of adoptable children in
different countries to adjust the adoption applications to best serve them. Switzerland also
explained that, in some cases, it is difficult to get relevant information about the children.

Canada expressed concern that the subsidiarity principle may not be rigorously applied in COOs
before children are considered for intercountry adoption. It elaborated that “although
(extreme) poverty should not be a factor in determining a child’s adoptability, it is often the
overriding factor in a child’s eligibility for placement,” the best interests of the child principal
“can be subject to many interpretations,” and “there is no guidance on the options between
institutionalized care and intercountry adoption placement.”

Safeguards to Prevent Abduction/Sale/Trafficking

Convention safeguards to prevent abduction, sale and trafficking in children for adoption
include ensuring birth family protections and proper relinquishment consents, in addition to
“preventing improper financial gain and corruption.” The Convention Guide to Good Practice
enumerates some strategies to prevent improper financial gain, such as transparency in costs,
effective regulation and supervision of bodies and persons, legally enforceable and enforced

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 134

penalties, regulation of fees, post-adoption surveys of adoptive parents and prohibition on
private and independent adoptions.

An August 2012 Hague Conference on Private International Law Discussion Paper recognizes
that “the lack of clarity and consistency in deciding what is ‘reasonable’ has led to situations
where prospective adoptive parents are required to pay excessive amounts to complete an
adoption. Furthermore, although the Convention clearly prohibits improper financial or other
gain, regrettably, it is still common and leads, in many cases, to abuses, including in extreme
cases the abduction, the sale of, and the traffic in children for intercountry adoption.”xli The
Hague Conference convened an informal Expert Group meeting in October 2012 to examine the
financial aspects of ICA and issued an outline of conclusions and recommendations, including
that “a summary list of good practices on the financial aspects of intercountry adoption should
be drawn up by the Permanent Bureau.”xlii

Also, in October 2012, the Hague Conference published “Discussion Paper: Co-operation
between Central Authorities to develop a common approach to preventing and addressing illicit
practices in intercountry adoption cases.” The paper acknowledges that “despite our best
efforts, there are some cases where illicit practices occur and a child is illegally obtained for
adoption, even if the subsequent intercountry adoption proceeds through the proper channels”
and “sets out principles and co-operative measures to prevent and address illicit practices in
individual intercountry adoption cases to guide the Working Group in its discussion of practical
form of co-operation.”xliii

Best Practices of Convention Implementation

Several COOs stated that Convention implementation has strengthened safeguards that help
reduce fraud, corruption and trafficking. RCs also found benefits of safeguards, particularly
around private and independent adoptions.

In general, Colombia found that the Convention provides “some reassurance of what happens”
in ICA practice. Lithuania said changes to national laws increased requirements for providers;
made procedures more clear for providers and prospective adoptive parents; and lessened
pressure on the Central Authority because foreign families had to work with accredited
providers and not communicate directly with the Authority. It also noticed more cost
information sharing between countries. The Philippines remarked that with Convention
implementation “really all avenues for trafficking are, well, the easy avenues for trafficking are
closed” and trafficking is prevented because Convention countries can “frown collectively on a
country that is doing something bad.” Additionally, a 2010 law requiring the government to
issue certificates of adoption availability for all children to be placed domestically and
internationally addressed trafficking, and assigning availability determinations to an
administrative body, instead of the courts, shortened processing time from five years to two.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 135

India noted that it implemented a “strict measure” prohibiting donations even though
“sometimes [agencies] may be expecting some donations, but no parent or no foreign agency
can give any donation except for a fee.” Lagos reported scrutiny and investigations of adoption
applications and documentation enable fraud and corruption identification and render “the
possibility of inducement … remote if not totally eliminated.” Because of these safeguards,
Lagos authorities have detected “many fraudulent applications and fake approval documents.”

COOs and RCs alike have circumscribed private 26 and independent 27 adoptions, if not
prohibited them, though it is not clear if these countries utilize the Hague Conference
definitions. India issues penalties for informal adoptions. Poland allows private and
independent adoptions “under special circumstances,” after application to a court and meeting
documentation and procedural requirements. In Lagos, a 2007 law prohibits private and
independent adoptions.

Australia remarked that private and independent adoptions “are very, very difficult for us” and
strongly cautions citizens against pursuing them, warning that a child will be refused an entry
visa unless the adoption arrangement meets migration requirements. It noted that these
requirements should ultimately detect instances of parents trying to circumvent the
Convention system by using private or independent adoption through COOs’ domestic adoption
procedures.

Belgium found that “a big improvement” post-Convention is that prospective adoptive parents
must go through an adoption agency, whereas previously many had gone through the process
without them. Some Canadian jurisdictions prohibit private and independent adoptions, while
others allow them, and some permit them in the best interests of the child if there has been
bonding with the prospective parents. The federal authority, however, maintains the
Permanent Bureau’s perspective that private and independent adoptions undermine the Hague
Convention. Since 1998, Ireland has banned private adoptions and independent adoptions “are
in a minority since the enactment of the Hague convention.”

Finland, Norway and Sweden remarked that independent adoption is better regulated under
the Convention. Finland tightened its laws around independent adoptions; courts can no longer

26 The Guide to Good Practice defines private adoptions as “one where arrangements for adoption have been
made directly between a biological parent in one Contracting State and prospective adopters in another
Contracting State. Private adoptions arranged directly between birth parents and adoptive parents come within
the scope of the Convention if the conditions set out in Article 2 are present (inter alia, the child has been, is or will
be moved from the State of origin to the receiving State), but such adoptions are not compatible with the
Convention.
27 The Guide to Good Practice defines independent adoption as “those cases where the prospective adoptive
parents are approved as eligible and suited to adopt by their Central Authority or accredited body. They then travel
independently to a country of origin to find a child to adopt, without the assistance of a Central Authority or
accredited body in the State of origin. Independent adoptions, as defined, do not constitute good practice. They do
not satisfy the Convention’s requirements and should not be certified under Article 23 as a Convention adoption.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 136

confirm independent adoptions finalized in COOs. Norway stated that for parents who want to
adopt a child from their home country, the Central Authority assumes the role of the accredited
provider, while private adoptions are not permitted. Sweden’s Central Authority approves
Convention independent adoptions (without accredited provider involvement) on a case-to-
case basis; most are relative adoptions.

Spain does not allow private adoption and the applications can be proceed either by accredited
bodies or by Spanish Central Authorities of both countries. There are no Hague independent
adoptions in the U.K., and the U.S. noted that “private and independent adoptions are not
consistent with the Convention” because immigration eligibility must be determined before
children are matched with prospective parents.

Many RCs also stated that with Convention implementation, transparency has mitigated fraud
and corruption. Canada said there was “a certain level of assurance that the Hague defined
processes safeguard children being placed for adoption.” Ireland, the U.K. and the U.S. agreed
that standards and transparency around fees is a Convention benefit. Spain and the Philippines
found the Hague Conference sponsorship of a group of experts who studied the financial
aspects of adoption, including costs in COOs and fees charged to RC prospective parents, to be
helpful (findings to be released).

Denmark applies extra safeguards in Ethiopia, for example, to ensure that a child’s biological
parent is in fact deceased or when children have biological families, Danish-accredited
providers are required to visit the birth parents to ensure they understand the implications of
surrendering their parental rights.

Ireland and the U.K. also reported that accreditation addressed fraud and corruption. The
former stated that implementation of standards reduced the risk of trafficking, “there have
been less concerns to date about fraud and corruption” after ratification in 2010, and a best
practice is “use of [an] Irish-accredited agency within specific countries to reduce risks of
corruption.” The U.K. mentioned that Convention benefits are transparency and procedural
improvements in both COOs and RCs, and transparency regarding cost “has helped a great
deal.” Denmark and the U.S. said transparency ensured providers met certain standards of
conduct, with the latter noting that “it’s allowed for a culture of ethical conduct … to preserve
intercountry adoption as a viable means for providing loving homes for children in need” and
“applied rules and ethical conduct to how we identify those children in need.” Norway stated
that it is a “very important point that the consent to adoption [by biological parents] is
informed,” meaning that they have been properly informed about the legal effects of the
adoption before they give their consent.

Remaining Convention Implementation Challenges

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 137

No countries reported negative implications of putting in place safeguards against abduction
and trafficking. A handful, however, noted remaining challenges to ensure full implementation,
primarily around regulating financial aspects of adoption, such as costs, fees and donations.

Colombia indicated that it is difficult to regulate agency fees and disbursements and that it is
not aware of what other countries’ adoption fees are, noting that standards need to be defined
with regard to charges and costs. The latter comment was echoed by the Philippines, which said
that a challenge was determining costs in COOs and fees charged to adoptive parents in RCs.
India found that unethical practices and domestic corruption are still concerns.

Canada noted that determining reasonable fees is “wholly subjective,” with a possible solution
being capped fees. As with Canada, Spain expressed concern about financial issues, stating that
in some cases there may be not enough communication between Central Authorities about
costs and a clear separation between donations and fees in order to curb financial abuses.
Norway also said it was unclear what donations should and should not be permitted, and that
“some countries insist that the adoption organization must give some support to some kind of
project in order to be allowed to mediate children for adoption from that country.” It said that
it was important that the guides to good practice had dealt with many issues, but there remains
a need for additional ones on subjects such as improper financial gain and determining
appropriate fees and donations. Spain suspends adoptions from COOs if it finds they are not
complying with Convention requirements.

Switzerland described that in cases for which it had corruption concerns, it did not involve birth
mother coercion, but payment demands by COO competent authorities (e.g., judges) for cases
to proceed, but “it’s not a current problem in most cases.” It requests information from
providers during accreditation regarding cost, with the goals of transparency and to understand
the bases for fees. Switzerland also noted that, in terms of fraud and corruption, it had no
evidence to suggest that it was any safer to use an accredited provider versus not doing so in
independent adoptions or working with a Hague COO as opposed to a COO that hadn’t ratified
the treaty.

Australia noted that different fees charged by its states and territories, depending on how
much of the cost of its service provision is recovered (through tax revenues and fee-for-service),
is a challenge; in essence, costs are subsidized by the state and parents do not know the true
costs.

Country Cooperation

Under the Convention, cooperation between countries’ Central Authorities and public and
private agencies regarding Convention procedures, as well as among States and Central
Authorities, is intended “to prevent abuses and avoidance of the Convention.” The Guide to
Good Practice notes that the Convention provides that RCs and COOs “must share equally the

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 138

burdens and benefits of developing a stricter regime to safeguard the interests of children who
are the subject of intercountry adoptions” and “should also work together to determine
whether receiving countries can usefully provide assistance to countries of origin.”

In response to questions, most COOs and RCs stated that the Convention resulted in more
cooperation among countries with which they have adoption partnerships. COOs and RCs alike
also mentioned country non-signatory status as an issue. In practice, many RCs incorporate
Hague rules for adoption processes in non-Convention countries. Three countries – Poland,
Denmark and Norway – mentioned obstacles to HCIA-compliant ICA because of the frequency
and ease of mobility in Europe.

Best Practices of Convention Implementation

Colombia noted that the Convention “organiz[es] our relationship with other countries,”
providing one authority instead of several with which to communicate. Another benefit is that
it better understands its role and that of its counterparts, particularly RC assessment of
adoptive families and Colombian courts’ legal processes and authority’s provision of
information. India also stated that there is “more of a working relationship” with other country
Central Authorities, which establishes more accountability. The Philippines remarked that its
participation with the Permanent Bureau, in addressing concerns in Vietnam and Cambodia,
was useful.

COOs and RCs alike (e.g., the Philippines, Norway) noted the Hague Conference on Private
International Law’s Guides to Good Practice as being useful. Several RCs cited greater
cooperation among nations (Canada, Finland, Norway, Spain, Switzerland and the U.K.).
Australia pointed to its role in leading a working group that developed a discussion paper on
the Cooperation between Central Authorities to develop a common approach to preventing
and addressing illicit practices in ICA. Spain also mentioned that there has been a gradual
increase in the coordination and exchange of information in the processing of adoptions with
COO central authorities. Finland, Spain and Switzerland identified communication and
cooperation with central authority partners as a useful safeguard. Switzerland also noted that
the same standards and responsibilities among countries enable greater cooperation and
problem solving. Canada found that Permanent Bureau-led initiatives and special commissions
have facilitated multilateral communication and cooperation. Additionally, it stated that
communication internally among its states was critical. With Convention COOs, the U.K. stated
that “the process seems to work pretty well” and is predictable, explainable and
understandable.

In practice, many countries incorporate Hague rules for adoption processes in non-Convention
countries. Australia’s non-Convention country programs, such as in South Korea and Taiwan (it
closed its program with Ethiopia), attempt to apply “equivalent protections” as it does with

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 139

Convention countries; the U.K. does as well. Similarly, Norway “tries in many ways to make sure
that the co-operation will be in compliance with the Convention;” regarding nations that have
not ratified the Convention, “we make sure that our cooperation with that country is within the
standards of the convention.” Norway stated it has “a strong focus” on ensuring safeguards are
in place to protect children and birth families in non-Convention countries through accredited
providers’ application and renewal processes. The U.K.’s law requires a process similar to the
Hague process for non-Hague adoptions. Among COOs, Latvia explained that a 2009
amendment to its child safety law mandates that it only work with RCs that had ratified the
Convention or have signed a bilateral agreement with Latvia.

Belgium said it works primarily with non-Convention COOs and it (as well as Denmark) has
noticed that Permanent Bureau and NGO participation in improving the adoption system in
Ethiopia has yielded results. The U.S. noted that it was assisting Ethiopia and Haiti in
introducing Convention principles and building child welfare protection systems.

Remaining Convention Implementation Challenges

Among COOs, Colombia indicated it had difficulty dealing with non-Convention countries due to
process and communication problems, including not being certain about family selection and
post-adoption circumstances. It also said RC “providers don’t let families have contact with us
directly,” causing the Central Authority to “think[] lots of things of why don’t they like that.”
Other issues that Colombia mentioned as obstacles are that it does not permit adoption by
same-sex couples as in other countries and it is difficult to manage U.S. states’ differing policies
on family selection. The Philippines suggested more countries ratify the Convention, especially
in Asia, and it also remarked on the “pressure on sending countries to produce children to meet
the demands.”

Australia pointed out that country coordination was designed to prevent the abduction, sale of,
or trafficking in children for ICA, though there are some cases where illicit practices occur and a
child is illegally obtained for adoption. Denmark reported that some countries, in trying to
safeguard the relinquishment and other crucial steps in the adoption process, are creating
more bureaucracy that may have drawbacks such as added risk of irregularities and bribery.
Spain said there can be a lack of communication and coordination between Central Authorities.
Switzerland also noted that some partner countries are not very "present" in the adoption
process, elaborating that it has “to insist very much to get responses and to get substantive
answers” from COOs.

Spain said that with some non-Convention countries, if adoption applications are processed
through the two competent authorities (rather than through accredited bodies), the matching
proposal is received directly by prospective adoptive parents and the Spanish-competent
authorities do not approve this placement. Spain recommended that RC and COO Central

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 140

Authorities exchange evaluation reports on ICA experience and indicated there is limited
coordination among RCs and COOs in terms of monitoring the activity of accredited bodies; it
suggested that cooperation should be reinforced.

Like COOs, some RCs also mentioned non-Convention status as an issue. Norway explained that
some people might consider it a negative effect that it cooperate only with countries that have
ratified the Convention, unless the adoption is conducted in conformity with the Hague. To
ensure that such a COO complies with the Convention, Norway does due diligence through its
embassies and other RCs; while this policy has resulted in fewer COOs as partners, Norway has
been able to cooperate with South Korea and Ethiopia, for example. On the other hand, it has
excluded Russia, as it will not provide information about children to the Central Authority (only
the prospective adoptive parents). Switzerland said cases with non-Hague countries are “more
complicated,” so most prospective adoptive parents use accredited providers.

Three countries mentioned that frequency and ease of mobility in Europe could be seen as an
obstacle to the proper implementation of the Convention. As a COO, Poland explained the
Convention “is not completely covering the issues we deal with because of the freedom of
movement and freedom of settlement in the European Union." For example, Polish citizens
who move to other European countries, but travel to Poland to adopt a child outside of the
Convention process, raise issues of recognition of Polish adoption decrees by other countries.
It also noted that it was lacking information about the number of children adopted in each RC,
as families move to different European countries. Denmark cited a lack of guidance on habitual
residence, domicile and citizenship status in general and as it relates to step-child adoptions,
and suggested that the Permanent Bureau develop more guidance on those issues. Norway also
noted that EU countries’ various definitions of habitual residence (it is based on domicile), with
families moving to or working in different countries, create a challenge.

Canada said some adoptions are designed to circumvent the Convention. It cited finalizations
in COOs that use citizenship, instead of habitual residence, to categorize adoptions as domestic
and non-citizen residents obtaining domestic adoption orders.

Australia said that with its federal system, there are slight inconsistencies with different forms
and procedures and “one of the big challenges we always face is that often the [Australian]
states and territories have different laws” and adoption procedures that we are seeking to
harmonize, which can be “quite difficult” for COOs. Similarly, Lagos, Nigeria stated a barrier was
standardizing the adoption process.

Central Authorities and Accredited Providers/Bodies

The Guide to Good Practice defines the Central Authority as “the office or body designated by a
Contracting State in accordance with Article 6, to perform certain mandatory functions in

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 141

Articles 7, 8 and 33 of the Convention,”28 as well as functions in Articles 9, and 14-21,29 unless
another body (a public or accredited body) is authorized to perform those functions. It provides
that an accredited body is “an adoption agency which has been through a process of
accreditation in accordance with Articles 10 and 11; which meets any additional criteria for
accreditation which are imposed by the accrediting country; and which performs certain
functions of the Convention in the place of, or in conjunction with, the Central Authority.”

In 2013, the Hague Conference published “Accreditation and Adoption Accredited Bodies:
General Principles and Guide to Good Practice,” to:

• “emphasis that the principles and obligations of the Convention apply to all actors in
Hague Convention intercountry adoptions

• clarify the Convention obligations and standards for the establishment and operation of
accredited bodies

• encourage acceptance of higher standards than the minimum standards of the
Convention;

• identify good practices to implement those obligations and standards; and

• propose a set of model accreditation criteria which will assist Contracting States to
achieve greater consistency in the professional standards and practices of their
accredited bodies.”xliv

Interview countries primarily discussed the role their Central Authority, in particular whether it
grants accreditation and authorization to adoption bodies and/or if it has obligations in respect
of particular adoptions – or if, instead, it has delegated them to competent authorities, public
authorities, accredited bodies and approved (non-accredited) persons. They also noted how
many accrediting entities they have (typically very few) and the number of authorized providers
(in many cases, a relatively small number). Countries with federal government systems also
noted the interplay between federal and state/regional agencies. COOs have found only a
couple of challenges with Convention-competent authorities. A few RCs indicated some COOs’
transitions to Hague status have been slow and uneven, creating some cooperation issues.

Best Practices of Convention Implementation

Colombia has eight approved service providers and “for the moment we think that we have
more service providers than we need, so we stopped accepting service providers." Of foreign

28 In summary these functions are: cooperation with other countries, preventing improper financial gain, and
oversight. http://www.hcch.net/index_en.php?act=conventions.text&cid=69
29 In summary these functions are: facilitating and safeguarding adoption procedures and placements.
http://www.hcch.net/index_en.php?act=conventions.text&cid=69

http://www.hcch.net/index_en.php?act=conventions.text&cid=69
http://www.hcch.net/index_en.php?act=conventions.text&cid=69

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 142

service providers operating there, there are 24 from the U.S., 23 from Italy and three or four
each from several countries.

India said there are child protection units at the state and district levels, though these were
only created informally in 2009, and there is more reporting. As of November 2012, its Central
Authority had approved 72 agencies to provide intercountry adoption services. All of India’s
adoption agencies participate in its online system that records children’s availability and status.
Lithuania said that accreditation laws provide a means of oversight because the Central
Authority reviews and evaluates the 14 approved providers’ activity reports annually and
accredits providers for only three years. On the other hand, Latvia’s Central Authority is the
only provider, which is expected to reduce any fraud or corruption concerns. Poland said a
foreign agency’s accreditation letter from its Central Authority satisfies its requirements. About
30 accredited foreign adoption agencies operate in Poland (11 from the U.S., 10 from Italy, two
from Spain, and one each from Sweden, Germany, Canada, the Netherlands, France and
Belgium).

The Philippines said it is "one of the few countries where we do not require, actually we
discourage, the presence of the adoption agencies in the country” and it does not require an in-
country or local presence. It also only accredits agencies that are accredited in their own
countries and have “a good track record.” If foreign agencies heavily support domestic child-
caring agencies with ongoing financial support, the latter are prohibited from matching children
with the former.

Lagos, Nigeria, which has not ratified the HCIA, has four domestic and two ICA providers. It
identified the following best practices to improve the process: direct relationships between and
among countries, practice standardization and revision of laws to reflect common principles,
credible involvement of reputable international agencies and “endurable and supportive
government participation and scrutiny.” Lagos indicated it adheres to the Convention, stating:
“These national laws [Childs Rights Act 2005 and Childs Rights Law of Lagos State 2007] and
domestic central regulations, public policies and Child protection policies and laws are bounded
by related respective international conventions and are also recognized ipso jure [by the law
itself].”

As for RCs, Australia’s Central Authority has taken on a “broad and strategic” role since 2007,
creating “more consistency in the different systems across Australia” and managing and
assessing programs, as well as starting new ones. It performs at a country-to-country level, for
example having been “quite heavily involved until we recently closed our Ethiopia program.” It
also has an ICA advisory group, with some stakeholder representatives, including parents,
academics, professionals and adoptees, that advises the Australian Government on ICA
matters. Australia currently does not have any accredited service providers, so its state and

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 143

territory child welfare and child safety departments are responsible for managing applications,
as well as evaluating, educating and liaising with parents.

Belgium has three central authorities that all have ombudsmen – one federal, one each for the
Flemish and French communities. The federal authority rules on parent suitability and provides
recognition of finalized adoptions, while the community authorities provide pre- and post-
adoption services to families and accredit providers. There are five accredited adoption service
providers, though Belgium is unsure whether accreditation has addressed concerns about fraud
and corruption, as many adoptive parents did not use agencies before Convention ratification.
Canada also has a federal and 13 provincial and territorial Central Authorities.

Denmark’s Central Authority has accredited only two adoption providers – nonprofit
organizations that are heavily regulated and “under quite strict supervision.” Finland has three
accredited providers, and the Central Authority serves as the accrediting entity. It conducts
oversight by contacting other RC and COO embassies for information about COOs, getting in
touch with COOs to make sure they are meeting legal standards, and holding meetings with
accredited agencies. Similar to Finland, Ireland has two accredited providers and its Adoption
Authority serves as the accrediting entity, enforcing provider regulations and providing “clarity
and consistency” for parents and nations; draft agency standards to prevent fraud and
corruption are awaiting finalization.

Norway explained that municipal public authorities (normally local Child Care Offices) perform
home studies and forward parents’ adoption applications for advance approval to the regional
Directorate for Children, Youth and Family Affairs. The regional office then issues the necessary
advance approval if it finds that the prospective parents are suitable and eligible to adopt. Only
after it approves prospective families does the government provide the report to accredited
providers, as it views accredited providers performing home studies as not complying with
Article 5 of the Convention (concerning parent eligibility) since “they have an interest in
including as many families as possible.” Norway said the reason countries like China and
Philippines have requested additional documents on prospective parents might be that some
RCs’ accredited providers “have an active role in determining whether the families are suited to
adopt or not.” It has also modified its procedure to include not only advance approval of
prospective adoptive parents, but also approval after it receives information about the child.

Spain has 42 accredited bodies working in both COOs that have ratified and those that haven’t
ratified the Convention. Spain also said it is necessary to reinforce RC and COO Central
Authorities’ coordination to determine the number of accredited bodies and monitor their
activity. Spain recognized the Hague Conference Guide to Good Practice No. 2 on accredited
bodies as a helpful technical document that cites useful data.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 144

Sweden already accredited its adoption providers before the Convention and requires providers
to obtain general accreditation to arrange ICA and also accreditation specific to the particular
COO for which it has programs. It currently has five accredited bodies. Sweden performs
routine oversight of accredited providers by requesting documents, making annual visits,
reviewing cases, holding twice yearly meetings, engaging in almost daily contact, and receiving
reports about their trips to COOs.

Like several other RCs, Switzerland has a federal system with a federal authority that
implements policy and communicates with COOs, and 26 local Central Authorities that deal
directly with children and prospective parents, and essentially function as accredited providers.
The local, versus federal, authorities offer an advantage in that they are closer to prospective
adoptive parents and “there’s a close relationship between authorities and future adoptive
parents and you get to know things” you might not if authorities covered larger territories.
Switzerland, however, does not require prospective adoptive parents to use accredited bodies
(there are about 20 NGO accredited bodies, in addition to the public ones) and about 40
percent of parents do not. All pre-adoptive parents must obtain approval to adopt from their
local Central Authority and then can choose to work with an accredited provider to prepare and
transmit their files to COOs and support them in COOs, or not (generally in cases with
Convention countries). Switzerland notes: “At the same time, it’s also challenging because 26
Central Authorities do not work always the same way, especially in relation to other countries;”
it requires coordination.

Similarly, the U.K.’s local authorities also act as adoption agencies, and its education standards
body accredits voluntary sector adoption agencies (currently 3-5), which it also inspects on a
regular basis, as it does local authorities. The U.K. found that "where adoptions are going
through proper adoption agencies and ourselves as essential authority, I think everything
seems to be working very much as it should.”

The U.S. has “seen standards of conduct really improve” with accreditation, which has “really
been successful.” Its efforts to require all providers to be accredited, even for programs in non-
Convention countries, would assure parents that all accredited providers meet service
standards. The U.S. explained that "the success of the Hague accreditation process is showing
people why expanding that protection to all parents [through universal accreditation] adopting
from all countries would be a huge benefit” in “that whatever adoption service provider they
choose will have a certain standard of conduct." The U.S. also noted that it does not track
complaints from pre-adoptive parents or provider noncompliance that the accrediting body
identifies.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 145

Remaining Convention Implementation Challenges

COOs only mentioned a couple of challenges with Convention-competent authorities. India has
over 600 districts, all of which are required under law to have a special adoption agency; and
the Juvenile Justice Act, amended in 2006 after Convention ratification still does not fully
address adoption procedure, though new amendments to the law were under consideration.
Poland identified practitioner complaints about complying with the detailed laws.

Australia observed that “some countries have felt that they needed to join the Convention
before they were actually ready to; and, therefore, by joining it and then not being able to
implement it effectively, in some ways it gives the Convention a bad name.” It also stated that
not only must a country’s legal system have the capacity to implement laws, but non-
government institutions must as well. Canada echoed that sentiment, finding that "COOs that
do not have Hague-compliant intercountry adoption infrastructure can still sign, ascend or
ratify the Convention" – and for COOs that have not ratified the Hague, "the onus is on Canada
to ensure the Convention’s procedures and safeguards are effectively applied in those
adoptions, which is not entirely possible." It indicated that it is difficult to confirm COO
adherence to standards such as birth parent consent, subsidiarity, provider legitimacy and
financial transparency.

Denmark cautioned against too much bureaucracy in COOs because "The more levels you
implement and enforce or establish, the risk also goes with it. There’s more levels where
something can go wrong and something can be manipulated. It makes it also more difficult to
supervise." Denmark recommended that the Permanent Bureau develop more-detailed
positions in guides to good practice on the definition of “prompt” relating to issuing certificates
of conformity, as it prevents children from having their adoptions recognized in other countries.
Spain also noted that some nations do not issue certificates of conformity in line with
Convention Article 23, and some COO Central Authorities and weak systems of protection
prevent them from complying with HCIA standards. It also remarked that monitoring accredited
providers was a problem.

The U.K. and U.S. explained that transition from non-Hague to Hague status has not been easy
for some countries. The U.S. said some countries did not yet have the procedures and
institutions to prevent abuse and to maintain ethical standards, so “the effort now is to look at
those countries and say, `Okay, how can we help you build those structures?’ ” It collaborates
with countries to ensure that they are ready to ratify the convention and that the transition “is
more smooth.”

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 146

Conclusion & Recommendations

The Hague Convention has been in force for nearly 20 years and has been ratified by 90
countries. Research and interview responses indicate that some challenges remain and, in some
cases, safeguards are inadequate as implemented.

In general, COO and RC professionals reported that the treaty has facilitated the development
of national frameworks and laws, clearer rules, streamlined processes and/or increased
cooperation among them. COOs and RCs identified relatively few challenges associated with
HCIA’s implementation. Overall, analysis of interview responses indicates that some countries
find Convention terms, such as “subsidiarity,” vague and without proper implementation
guidance. Additionally, it is not clear that countries consistently utilize standard terms that have
the same definitions, e.g., special needs and financial terms, such as expenses, costs, fees,
donations and contributions.

In recent years, there has been increased incorporation of the children’s best interests and
subsidiarity principles in both COOs and RCs, including more focus on encouraging domestic
adoption in COOs and fewer intercountry adoptions. ICA placements of children with special
needs, however, have been increasing and some RCs have experienced decreases in domestic
adoptions.

Overall, global ICA has dropped by nearly 50 percent (48%) from 2004 to 2011 – from a high of
45,298 to 23,609. Only a combined 260,000 children are adopted domestically and
internationally around the world each year. Yet there are more than 15 million children
worldwide who are parentless, in temporary placements, or in institutions without safe, loving,
permanent families.

It is incumbent on policymakers, practitioners and funders to increase efforts to place children
without homes in permanent families as expeditiously as possible, in conformity with the
Convention’s best interests of the child standard and subsidiarity principle.

To that end, and based on COO and RC interview responses and comments, recommendations
for consideration in improving Convention and domestic policy implementation for COO and RC
Central Authorities, non-Hague Child Welfare Ministries, as well as multilateral institutions,
such as UNICEF and the Hague Permanent Bureau, include:

• Increasing independent international oversight and enforcement of country Convention
implementation to identify and rectify noncompliance,

• Developing standard Convention monitoring and evaluation standards for international and
country review and assessment of accrediting entities and bodies/providers,

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 147

• Establishing efficient channels of communication to report what works, what doesn’t and
complaints, between and among Central Authorities,

• Convening countries (COOs and RCs that have ratified and are preparing to ratify the
Convention) to identify challenges and solutions,

• More clearly defining standards around subsidiarity, informed birth parent consent,
costs/fees/donations, recordkeeping (around communication with birth families, and pre-
and post-adoption reporting on children),

• Identifying and sharing of best practices through specific case studies published by an
independent, expert body,

• Improving COO recordkeeping (including birth registrations) of the numbers of children in
need of placement and their circumstances,

• Including family care in the best interests of children and in conformity with Hague
principles as an objective of the Sustainable Development Goals (successors to Millennium
Development Goals),

• Encouraging receiving countries to coordinate national interagency policy and funding for
child welfare infrastructure and development in countries of origin,

• Developing models for COOs to build child welfare infrastructure to enable foster care
versus institutionalization for temporary care and domestic adoption,

• Creating an international funding mechanism to assist COOs in building child welfare
systems (similar to funds that address global health issues, e.g., Global Fund to Fight AIDS,
Tuberculosis and Malaria), and

• Explore establishing Development Impact Bonds 30 or cash-on-delivery 31 official
development assistance for child welfare infrastructure funding in COOs.

30 Development Impact Bonds “provide upfront funding for development programs by private investors, who
would be remunerated by donors or host-country governments—and earn a return—if evidence shows that
programs achieve pre-agreed outcomes.” Center for Global Development,
http://www.cgdev.org/initiative/development-impact-bonds-0.
31 With cash-on-delivery (COD) assistance “donors would pay for measurable and verifiable progress on specific
outcomes.” COD “link[s] payments directly to a single specific outcome, allowing the recipient to reach the
outcome however it sees fit, and assuring that progress is transparent and visible to the recipient’s own citizens.
These features rebalance accountability, reduce transaction costs, and encourage innovation.” Center for Global
Development, http://www.cgdev.org/initiative/cash-delivery-aid.

http://www.cgdev.org/initiative/development-impact-bonds-0
http://www.cgdev.org/initiative/cash-delivery-aid

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 148

Appendix 1: Central/Adoption Authority Policymakers Interviewed

Countries of Origin

Colombia

Mr. Camilo Dominguez

Children Protection Director

The Colombian Institute for Family Welfare

India

Dr. Jagannath Pati

Deputy Director
Public Information Officer

Central Adoption Resource Agency

Latvia

Ms. Beate Bockane

Official of the Department of Children and Family Politics

Ministry of Welfare

Lithuania

Ms. Odeta Tarvydienė

Director

State Child Rights Protection and Adoption Service

Nigeria (Lagos State)

Dr. Dolapo Badru

Special Adviser to the Governor on Youth and Social Development

Ministry of Youth, Sports & Social Development

Lagos State, Nigeria

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 149

The Philippines

Ms. Bernadette B. Abejo

Executive Director

Inter-Country Adoption Board

Poland

Ms. Aleksandra Kowalczyk

Expert

Family Policy Department

Ministry of Labour and Social Policy

Receiving Countries

Australia

Mr. Peter Arnaudo

Assistant Secretary

Marriage & Intercountry Adoption Branch

Attorney-General's Department

Ms. Jenny Degeling

Principal Legal Officer and Special Adviser on Intercountry Adoption

Attorney-General's Department

Ms. Virginia Wilson

Principal Legal Officer

Marriage and Intercountry Adoption Branch

Attorney-General's Department

Belgium

Ms. Anne-Marie Flo

Political Adviser

Minister of Justice

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 150

Canada

Ms. Jennifer Jang

Senior Analyst

Intercountry Adoption

NHQ - Operational Management and Coordination

Citizenship and Immigration Canada

Denmark

Ms. Sanne Odgaard

Head of Section

National Social Appeals Board

Division of Family Affairs

Ministry of Justice

Finland

Ms. Jonna Salmela

Senior Officer

The Finnish Adoption Board

National Supervisory Authority for Welfare and Health

Ireland

Ms. Celia Loftus

Principal Social Worker

Adoption Authority of Ireland

Norway

Mr. Morten Stephansen

Deputy Director General

Norwegian Directorate for Children, Youth and Family Affairs

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 151

Spain

Ms. María Jesús Montané

Chief of Adoption and Protection

Directorate General of Family and Children

Ministry of Health, Social Services and Equality

Sweden

Mr. Lars Bertil Svensson, retired

Legal Adviser

Swedish Intercountry Adoptions Authority

Switzerland

Mr. David Urwyler

Head of Child Protection Central Authorities

Federal Office of Justice

Deputy Head of International Private Law Unit

Private Law Division

The United Kingdom

Ms. Mary Lucking

Adoption Policy and Strategy

Children’s Services and Departmental Strategy Directorate

Department for Education

The United States

Ms. Beth Payne

Director

Office of Children’s Issues

Bureau of Consular Affairs

State Department

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 152

Appendix 2: Study Countries of Origin and Receiving Countries

(of which interviews were requested)

Countries of Origin

Belarus

Brazil

Bulgaria

Chile

China

Colombia

Ethiopia

Ghana

Guatemala

Haiti

India

Kazakhstan

Latvia

Liberia

Lithuania

Nigeria

Peru

Philippines

Poland

Republic of Korea

Romania

Russia

Sri Lanka

Thailand

Ukraine

Vietnam

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 153

Receiving Countries

Australia

Belgium

Canada

Denmark

Finland

France

Germany

Ireland

Italy

Netherlands

Norway

Spain

Sweden

Switzerland

UK

USA

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 154

Appendix 3: Selected Interview Questions

All Countries

• What positive and negative changes have you observed in intercountry adoption as a result
of implementation of the 1993 Hague Convention?

• What has worked/what hasn’t with Hague implementation?

• Are there any discrepancies between national laws and regulations and actual provider
practice?

• Are there areas where expected improvements have not happened? If so, what are these
and what remedies do you think are still needed to address these issues?

• How are Hague standards enforced?

• Has service provider accreditation addressed any concerns about fraud and corruption?
How many accredited providers are there?

• What, if any, best practices have you identified that have enabled Hague Convention
implementation and/or improved intercountry adoption processes?

• What proportion of children adopted internationally are “special needs” and has that
number increased in recent years?

• What role do private and independent adoptions play?

• How many children are adopted domestically each year? Has the number changed since
implementation of the Hague Convention?

Sending Countries Only

• What are the short- and long-term objectives of child welfare and adoption policy and
strategies to meet them? Do goals differ by children’s age?

• About what proportion of institutionalized children’s parents cannot care for them primarily
because of poverty?

• How many children live in orphanages? How many orphanages are there? How are
orphanages regulated?

• How many children are living with “foster” families?

• What are the status and minimum standards of Hague Convention implementation and
have those been met, (especially regarding child legal availability/birthparent inducement)?

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 155

Receiving Countries Only

• What are the primary reasons prospective adoptive parents choose intercountry adoption?
Are there policy reasons that parents choose intercountry adoption?

• What are average fees and time from application to finalization?

• Are there any outgoing adoptions?

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 156

i Citing Selman. 1948-2010. Jessaca Leinaweaver, International Adoption from an
Anthropological Demography Perspective: Growing Families or Adding Migrants? (2013)
http://paa2013.princeton.edu/papers/130042.
ii Charlotte Phillips, “Intercountry adoption - controversies and criticisms,” International
Association of Youth and Family Judges and Magistrates (July 2013), available at
http://www.africanchildinfo.net/index.php?option=com_sobi2&sobi2Task=sobi2Details&sobi2I
d=1274&Itemid=137&lang=en#.Ue0-mD5ASb8.
iii Hague Conference on Private International Law, Brochure and Explanatory Report on the
Convention on Protection of Children and Co-Operation in Respect of Intercountry Adoption
http://www.hcch.net/upload/brochure33en.pdf, http://www.hcch.net/upload/expl33e.pdf
iv Hague Conference on Private International Law, Frequently Asked Questions,
http://www.hcch.net/index_en.php?act=faq.details&fid=5
v See Article 21, Convention on the Rights of the Child (1989)
 http://www.ohchr.org/EN/ProfessionalInterest/Pages/CRC.aspx
vi Hague Conference on Private International Law, Convention on Protection of Children and Co-
Operation in Respect of Intercountry Adoption (Concluded 29 May 1993) available at
http://www.hcch.net/index_en.php?act=conventions.text&cid=69.
vii Hague Conference on Private International Law, The Implementation and Operation of the
1993 Hague Intercountry Adoption Convention: Guide to Good Practice Guide No 1 (2008)
 http://www.hcch.net/upload/adoguide_e.pdf
viii Hague Conference on Private International Law, The Implementation and Operation of the
1993 Hague Intercountry Adoption Convention: Guide to Good Practice Guide No 1 (2008)
http://www.hcch.net/upload/adoguide_e.pdf
ix Better Care Network Toolkit, http://www.crin.org/bcn/toolkit/.
x UNICEF, Press Centre, Orphans, http://www.unicef.org/media/media_45279.html.
xi 16 million: Sub-Saharan Africa (7.7 million), Asia (7.9 million), Latin America and the Caribbean
(600,000). “Recent household surveys show that in the countries of southern Africa, maternal
orphans are especially likely to be ‘virtual’ double orphans, as it is common for the father to live
elsewhere.” UNAIDS, UNICEF, USAID, Children on the Brink 2004 (July 2004)
http://www.unicef.org/publications/files/cob_layout6-013.pdf.
http://www.unicef.org/media/media_45279.html (13 million).
xii 5,018,100. Due to all causes, as of 2007 (latest data available). Children and AIDS Country
Fact Sheets 2009 (Dec. 2009), citing UNAIDS 2008, available at
http://www.unicef.org/publications/files/Children_and_AIDS__CFS_EN_011810.pdf. Data for
three of the study countries, Latvia, Lithuania and Poland, are not available from UNICEF.
xiii Better Care Network/UNICEF, Manual for the Measurement of Indicators for Children in
Formal Care (Jan. 2009)
http://bettercarenetwork.org/docs/Formal%20Care%20Guide%20FINAL.pdf; Better Care
Network, http://www.crin.org/BCN/FormalCareIndicators.asp.
xiv Estimates indicate that about 1.5 million children in Central and Eastern Europe and the
Commonwealth of Independent States live in public care, and over one million live in residential

http://paa2013.princeton.edu/papers/130042
http://www.africanchildinfo.net/index.php?option=com_sobi2&sobi2Task=sobi2Details&sobi2Id=1274&Itemid=137&lang=en#.Ue0-mD5ASb8
http://www.africanchildinfo.net/index.php?option=com_sobi2&sobi2Task=sobi2Details&sobi2Id=1274&Itemid=137&lang=en#.Ue0-mD5ASb8
http://www.hcch.net/upload/brochure33en.pdf
http://www.hcch.net/upload/expl33e.pdf
http://www.hcch.net/index_en.php?act=conventions.text&cid=69
http://www.hcch.net/upload/adoguide_e.pdf
http://www.hcch.net/upload/adoguide_e.pdf
http://www.crin.org/bcn/toolkit/
http://www.unicef.org/media/media_45279.html
http://www.unicef.org/publications/files/cob_layout6-013.pdf
http://www.unicef.org/media/media_45279.html
http://www.unicef.org/publications/files/Children_and_AIDS__CFS_EN_011810.pdf
http://bettercarenetwork.org/docs/Formal%20Care%20Guide%20FINAL.pdf
http://www.crin.org/BCN/FormalCareIndicators.asp

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 157

institutions in Europe and Central Asia. UNICEF, Children Without Parental Care,
http://www.unicef.org/chinese/protection/files/Parental_Care.pdf.
xv UN Department of Economic and Social Affairs, Population Division, Child Adoption: Trends
and Policies (2009), available at
http://www.un.org/esa/population/publications/adoption2010/child_adoption.pdf.
xvi Juffer, Palacios et al., 2011.
xvii Hoksbergen, 1999; Triseliotis, 2002; Selwyn & Quinton, 2004; van IJzendoorn & Juffer, 2005;
Lee, Seol, Sung, & Miller, 2010.
xviii UNICEF's position on Inter-country adoption, New York, 22 July 2010, available at
http://www.unicef.org/media/media_41918.html.
xix Young, A. (2012). Developments in intercountry adoption: From humanitarian aid to market
driven policy and beyond. Adoption & Fostering, 36(2), 67-77.
xx Rotabi, K. S., & Gibbons, J. (2012). Does the hague convention on intercountry adoption
adequately protect orphaned and vulnerable children and their families?. J Child Fam Stud, 21,
106-119.
xxi UNICEF's position on Inter-country adoption, New York, 22 July 2010, available at
http://www.unicef.org/media/media_41918.html.
xxii United Nations Office on Drugs and Crime, Global Report on Trafficking in Persons 2012 (Dec.
2012), available at http://www.unodc.org/documents/data-and-
analysis/glotip/Trafficking_in_Persons_2012_web.pdf
xxiii Selman, P. (2013) Key Tables for Intercountry Adoption: Receiving States 2003-2012; States
of Origin 2003-2011, Oct. 7, 2013,
http://www.hcch.net/index_en.php?act=publications.details&pid=5891&dtid=32
xxiv Selman, P. (2013) Key Tables for Intercountry Adoption: Receiving States 2003-2012; States
of Origin 2003-2011, Oct. 7, 2013,
http://www.hcch.net/index_en.php?act=publications.details&pid=5891&dtid=32
xxv Selman, P. (2013) Key Tables for Intercountry Adoption: Receiving States 2003-2012; States
of Origin 2003-2011, Oct. 7, 2013,
http://www.hcch.net/index_en.php?act=publications.details&pid=5891&dtid=32
xxvi “The Rise and Fall of Intercountry Adoption in the 21st Century: Global Trends from 2001 to
2010,” Peter Selman in Intercountry Adoption: Policies, Practices, and Outcomes, Judith L.
Gibbons and Karen Smith Rotabi, eds. (2012).
xxvii http://www.hcch.net/upload/brochure33en.pdf.
xxviii Hague Conference on Private International Law’s “The Implementation and Operation of
The 1993 Hague Intercountry Adoption Convention: Guide to Good Practice,” paragraph 136.
xxix Article 8. Articles 7-9 cover Central Authority responsibilities.
xxx The response from Spain was translated from Spanish to English by an Institute graduate
student intern fluent in Spanish.
xxxi The Hague Conference on Private International Law’s “The Implementation and Operation of
The 1993 Hague Intercountry Adoption Convention: Guide to Good Practice,” Section 2.1,
http://www.hcch.net/upload/adoguide_e.pdf
xxxii Hague Conference website, Country Profiles,
http://www.hcch.net/index_en.php?act=conventions.publications&dtid=42&cid=69, for COOs
the question 2.1c, for RCs, 2a.

http://www.unicef.org/chinese/protection/files/Parental_Care.pdf
http://www.un.org/esa/population/publications/adoption2010/child_adoption.pdf
http://www.unicef.org/media/media_41918.html
http://www.unicef.org/media/media_41918.html
http://www.unodc.org/documents/data-and-analysis/glotip/Trafficking_in_Persons_2012_web.pdf
http://www.unodc.org/documents/data-and-analysis/glotip/Trafficking_in_Persons_2012_web.pdf
http://www.hcch.net/index_en.php?act=publications.details&pid=5891&dtid=32
http://www.hcch.net/index_en.php?act=publications.details&pid=5891&dtid=32
http://www.hcch.net/index_en.php?act=publications.details&pid=5891&dtid=32
http://www.hcch.net/upload/brochure33en.pdf
http://www.hcch.net/upload/adoguide_e.pdf
http://www.hcch.net/index_en.php?act=conventions.publications&dtid=42&cid=69

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 158

xxxiii See also Hague Conference website, Country Profiles,
http://www.hcch.net/index_en.php?act=conventions.publications&dtid=42&cid=69, for COOs
the question 2.1c, for RCs, 2a.
xxxiv The Hague Conference on Private International Law’s “The Implementation and Operation
of The 1993 Hague Intercountry Adoption Convention: Guide to Good Practice,” Section 7.3.1,
http://www.hcch.net/upload/adoguide_e.pdf
xxxv Hague Conference website, Country Profiles,
http://www.hcch.net/index_en.php?act=conventions.publications&dtid=42&cid=69, for RCs,
the question is 2b, for COOs, 2.4a.
xxxvi http://www.vaikoteises.lt/media/file/abroad09-12-2013.pdf;
http://www.vaikoteises.lt/media/file/Children%20adopted%20by%20Lithuanian%20familiesiki2
012a.pdf
xxxvii http://www.kindengezin.be/img/binnenlandse-adoptie.pdf
xxxviii http://www.kindengezin.be/adoptie/in-cijfers/buitenlandse-adoptie/
xxxix http://www.cic.gc.ca/english/immigrate/adoption/index.asp
xl http://www.ssb.no/en/befolkning/statistikker/adopsjon/aar/2013-06-06
xli Hague Conference on Private International Law,
http://www.hcch.net/index_en.php?act=progress.listing&cat=8
xlii Expert Group meeting in October 2012, http://www.hcch.net/upload/wop/2012concl33.pdf.
The Hague Conference also issued a list of defined terms and a discussion paper.
http://www.hcch.net/index_en.php?act=progress.listing&cat=8
xliii “Discussion Paper: Co-operation between Central Authorities to develop a common
approach to preventing and addressing illicit practices in intercountry adoption cases.”
http://www.hcch.net/upload/2012discpaper33en.pdf
xliv Accreditation and Adoption Accredited Bodies: General Principles and Guide to Good
Practice No 2
(2013) http://www.hcch.net/index_en.php?act=publications.details&pid=5504&dtid=3.

http://www.hcch.net/index_en.php?act=conventions.publications&dtid=42&cid=69
http://www.hcch.net/upload/adoguide_e.pdf
http://www.hcch.net/index_en.php?act=conventions.publications&dtid=42&cid=69
http://www.vaikoteises.lt/media/file/abroad09-12-2013.pdf
http://www.vaikoteises.lt/media/file/Children%20adopted%20by%20Lithuanian%20familiesiki2012a.pdf
http://www.vaikoteises.lt/media/file/Children%20adopted%20by%20Lithuanian%20familiesiki2012a.pdf
http://www.kindengezin.be/img/binnenlandse-adoptie.pdf
http://www.kindengezin.be/adoptie/in-cijfers/buitenlandse-adoptie/
http://www.cic.gc.ca/english/immigrate/adoption/index.asp
http://www.ssb.no/en/befolkning/statistikker/adopsjon/aar/2013-06-06
http://www.hcch.net/index_en.php?act=progress.listing&cat=8
http://www.hcch.net/upload/wop/2012concl33.pdf
http://www.hcch.net/index_en.php?act=progress.listing&cat=8
http://www.hcch.net/upload/2012discpaper33en.pdf
http://www.hcch.net/index_en.php?act=publications.details&pid=5504&dtid=3

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 159

A P P E N D I X B : A D D I T I O N A L
F I N D I N G S

Care in Country of Origin

International adoption professionals in COOs were asked about practices and policies that
support birth families. When asked who makes the final decision on whether a child remains
with their family of origin, 50 percent said that the birth parent is responsible for the decision.
When we separated the HCIA-signatory COOs from non-HCIA-signatory COOs, a slightly
different pattern emerged. In HCIA-signatory COOs, 48 percent of professionals indicated it was
the State that made the final decision. In non-HCIA-signatory countries, 70 percent of COO
professionals indicated it is the birth parent who makes the final decision.

Table 1: Who Makes the Final Decision for Children in Families

 COO Aggregated

(%, n)
HCIA-signatory COO
(%, n)

Non-HCIA-signatory
COO (%, n)

Birth parent 50%, 22 35%, 8 70%, 14
State agent 32%, 14 48%, 11 10%, 2
Judge/judicial official 16%, 7 13%, 3 20%, 4

NGO 2%, 1 4%, 1 0%
Religious
organization/authority 0%, 0 0% 0%

Almost three quarters (74%) of COO professionals reported that there is no time limit in their
respective country on working to keep families together (Table 5.2). When grouped by HCIA-
signatory status, these figures reflect that the lack of time limits was most commonly reported
by professionals in non-HCIA-signatory COOs (89%), suggesting that some HCIA-signatory
countries may have established time limits in order to reduce the amount of time children
spend waiting without families or in between families. When asked to report what the time
limit was, professional responses (n=10) ranged from 7 days to 2 years. Of those who reported
a time limit, eight said that it was always or frequently enforced, while one reported the time
limit laws were never enforced.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 160

Table 2: COO Time Limits for Working to Keep Families Together

 COO Aggregated (%, n) HCIA-signatory COO (%, n) Non-HCIA-signatory COO (%, n)
Yes 26%, 11 39%, 9 11%, 2
No 74%, 31 61%, 14 89%, 18

COO professionals also reported on the steps taken to keep birth families together, before the
decision for adoptive placement is made. Professionals were asked to report on seven steps
that might be undertaken. These steps can be found with statistics in table 5.3 below.
Professionals were asked to check all steps that are attempted to their knowledge in their
country. Of those responding, 78 percent said that the State will temporarily institutionalize the
child. The least-selected response (20%) by COO professionals was “State helps parents to
become able to raise their child.”

Table 3: Steps Taken in COOs to Keep Birth Families Together

Response % n
State temporarily institutionalizes the child 78% 31
State searches for parents 70% 28
State looks for relatives to provide care 68% 27
State looks for others within the country to
provide care

60% 24

State decides that parents cannot raise the
child (specific criteria: abuse, neglect, parent is
mentally ill or on drugs)

53% 21

State looks for others from child’s cultural
group to provide care

38% 15

State helps parents to become able to raise
their child: financial supports and other
services

20% 8

According to professionals in COOs, the only service more likely to be offered than not offered
to keep the child with the family is institutional care (60%). Non-HCIA-signatory professionals
were likely to indicate (73%) that institutional care was the only service offered to birth
families. In HCIA-signatory COOs, however, professionals indicated that their governments were
likely to offer foster care (60%) as well as institutional care. Foster care is a better living
arrangement than institutional care for unparented children, and is congruent with HCIA
general principles and children’s rights. Policymaker interviews indicate enhancements to child

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 161

welfare systems and other steps that reflect greater attention to children’s best interests (See
companion report, Deoudes, 2013).

Table 4: Resources Provided to Families in COOs for Preservation

 Yes, Provided % (n) No, Not Provided % (n)
Orphanage/ Institution 60% (17) 40% (11)
Foster Care 44% (11) 56% (14)
Group Home 29% (7) 71% (17)
Medical Care 27% (7) 73% (19)
Food 27% (7) 73% (19)
Parental Training 25% (6) 75% (18)
Financial Support 15% (4) 85% (22)

In some countries, parents are ordered by courts to attend training in order to be able to care
for their children successfully; however, 54 percent of COO professionals reported that there is
no such thing as court-ordered parent training, and 33 percent said they are unsure if such
training exists. Additionally, 50 percent of COO professionals reported that they do not use
court systems to determine the custody of children.

The majority of COO professionals (72%) were unclear about how many families are ultimately
reunited with their children after temporary or respite care. The remaining 28 percent
estimated this number to be in the range of 0-19 percent of children who are ultimately
reunited with their families.

Please refer to table 5.6 for more complete statistics by subgroup. Non-HCIA COO profession
als indicated that children were most likely to be living in privately run and funded orphanages
or institutions, while those who were in HCIA-signatory COOs indicated that children were
most likely living in government-run and -funded orphanages/institutions. The use of foster
care in two HCIA-signatory COOs is congruent with the general principle of the HCIA on
children’s rights, but an uncommon response for survey respondents.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 162

Table 5: Where a Child Lives in Care

 COOs Aggregated

(%, n)
Non-HCIA-
signatory
COOs (%, n)

HCIA-
signatory
COOs (%, n)

Government run and funded orphanages 45%, 14 14%, 2 75%, 12

Privately run and funded orphanages 35%, 11 64%, 9 13%, 2
Government funded and privately run
orphanages

10%, 3 14%, 2 0

Foster care 6%, 2 0 13%, 2
Other 3%, 1 7%, 1 0
Group homes 0 0 0

Pre-placement Medical Care; Caregiving

Parents’ concerns. Seventy-one percent were concerned about poor living conditions, 54
percent about child neglect or abuse and 72 percent about attachment difficulties. When asked
to indicate when they were most concerned about their child’s pre-placement care, the table
shows timing information.

Table 6: When Concerns about Pre-Placement Care Emerge

 Before During After

Poor living conditions 80% (n=570) 56% (n=402) 28% (n=197)

Child neglect or abuse 75% (n=417) 45% (n=253) 30% (n= 170)

Attachment difficulties 72% (n=537) 54% (n=408) 39% (n=292)

These results indicate that parents have much higher concerns about their child’s pre-
placement care before they’ve begun their adoptions.

Parents indicated 65 percent were concerned about health or medical problems; 56 percent
about later academic or scholastic problems; 68 percent about attachment problems; 53
percent about stunted physical growth or developmental delays; and 65 percent about
emotional and behavioral problems. As you can see from the table, certain concerns were
heightened for parents after the adoption, while others were more concerning before the
adoption.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 163

Table 7: When Concerns about Post-Placement Difficulties Emerge

 Before During After
Health and medical problems 63% (N=403) 59% (n=376) 44% (n=284)

Academic or scholastic problems 50% (n=274) 38% (n=208) 63% (n=349)
Attachment difficulties 61% (n=426) 53% (n=371) 49% (n=342)

Stunted physical growth or developmental delays 59% (n=315) 55% (n=293) 47% (n=250)
Emotional or behavioral problems 55% (n=362) 44% (n=286) 56% (n=368)

Areas of pre-placement care that were insufficient or inadequate: 78 percent of parents said
they felt their children had unsatisfactory feeding and nutrition; 69 percent said their children
had insufficient adult caring and nurturing; 62 percent said their children had inadequate
medical care; 38 percent said their child had insufficient education and 34 percent said their
child had insufficient interaction with other children.

Discrepancies between child’s health and medical records. We asked adoptive parents if there
were any discrepancies between their child’s health and what was indicated about the child’s
health by their medical records. 61 percent of adoptive parents indicated that their child’s
medical records were accurate. Of the 39 percent of parents who experienced discrepancies
between their child’s health and medical records, parents indicated that their child had a
problem that was not in the medical records (13%); that the records were incomplete or
missing information (11%); that the records said there was an issue the child did not actually
have (6%). 5 percent of families indicated they never got medical records; and 4 percent said
their child’s medical problem was more severe than indicated by the medical records.

If the records and health were inconsistent, a follow-up question was asked of adoptive
parents. Parents indicated that they believed medical records were discrepant because: the
quality of medical care and assessment in the COO was too poor (52%; that professionals were
either intentionally or accidentally inaccurate (31%); or that their child’s issue could not have
been diagnosed earlier (17%).

Finding Families for Children through Intercountry Adoption
Matching factors. We asked professionals about certain criteria used to match families with
children that could be seen as unethical. Seventeen professionals reported on the possibly
unethical factors that are considered when matching a child to a family. Of these, 24 percent
considered the amount of time the PAPs have spent in the COO. A special recommendation by
a third party was considered by 24 percent, and one professional indicated that how much
parents have donated is considered. Of the 17 professionals responding, 65 percent cited other
considerations, including families’ understanding of the child’s culture and readiness to support

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 164

child, government workers making the match based on the home study, and domestic families
being preferred.

Family characteristics. As can be seen in Table 5.11, COOs have more restrictive criteria for PAP
eligibility than do RCs. This difference is most notable regarding same-sex couples. Four of five
COOs in this survey will deny same-sex couples eligibility for ICA, but only one of five RCs will do
the same.

Data on the exclusion criteria used by professionals beyond those required by their government
are presented in Appendix B. More RC professionals apply additional criteria than do those in
COOs. Thus, although RCs tend to be more flexible in their criteria on PAP eligibility, they are
more likely to make the criteria more rigorous.

Table 8: Additional PAP Exclusion Criteria Set by Professionals

 COO (n=24) COO % RC (n=47) RC %
PAP age 3 13% 16 34%
Single 1 4% 8 17%
Same-sex
couple 2 8% 7 15%

of Divorces 6 25% 10 21%
Disability 3 13% 5 11%
Income,
education 4 17% 12 26%

Family Size 2 8% 12 26%

Pre-adoption Process for Parents
Parents were asked a number of questions about their decision to adopt, reasons for adopting
from another country, as well as their views about and previous attempts at domestic adoption.

Why adopt? Just over 40 percent of parents (42%) adopted because they were unable to bear
children. Adoption was the first choice for 36 percent of parents, and another 22 percent
wanted more children. In the open-ended responses, parents were given the option to provide
additional explanation.

Influences on decision for ICA. Parents were given several options to answer the question about
factors influencing their decision for an ICA; they were asked to check all that applyxliv. In
addition, they were able to list other reasons. As can be seen in the table below, about 45
percent of parents were drawn to ICA either because children in those countries needed a
home or parents wanted a child of a certain race. Other parents sought to avoid domestic
adoption, either because of concerns about contact with birth families, about how long the
process would take, or about raising a child from foster care. Some chose ICA because no
infants were available in their country or they were not approved for domestic adoption. The

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 165

largest number of parents (47%) shared their reasons for choosing an ICA. Sample reasons
included:

Table 9: Factors influencing choice of ICA

 N % of total

Children in other countries need a home

355 35%

No contact with birth families 305 30%

Domestic adoption takes too long 281 27%

Worried about raising children from foster care 275 27%

Expenses were more reasonable than domestic adoption 112 11%

Wanted to raise a child from a certain racial background 100 10%

No infants available in our country 98 10%

Were not approved to adopt domestically 30 3%

Other 487 47%

Parents were asked if they had experienced a previous failed attempt at ICA. Most had not
(89%), while the remainder had. Parents shared the reasons for the failed attempt. Some
reasons included parental decision to withdraw due to questionable ethics in COO, biological
family members decided to raise the child, a domestic adoptive family was identified for the
child, death of infant, country closed its ICA program (although they paid some fees), the
process did not lead to an adoptive placement, family was not approved due to health or age.

Domestic adoption: views and experiences. Asked if they considered domestic adoption before
choosing ICA, 32 percent said “yes.” Fifty-six percent said ICA was their first choice; 12 percent
tried to adopt domestically and a third of them succeeded. When asked about a previous
attempt at domestic adoption, 256 parents responded. Of these, 61 percent sought a private
infant placement and 49 percent sought to adopt a child from foster care.

Parents’ Experiences with Practices Covered by HAC
Although the HAC was designed partly to safeguard parents’ interests, AP survey responses
showed 73 percent did not factor in a country’s Hague status when considering it for adoption.
Reasons for adopting from a non-Hague member varied widely (n=588); the most commonly
endorsed reasons included wanting to adopt children most in need (25%, n=146), having a

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 166

personal link to the country (30%, n=177), being eligible for the respective country (20%,
n=118), a shorter wait (30%, n=177), and more reasonable expenses (13%, n=76). However, the
most frequent response was to offer individual reasons, which included a bilateral agreement
was in place between the two countries involved; reputable agency in COO; COO has good
caregiving system for waiting children; adopted before the Hague was promulgated; and “as an
ex-pat American, I cannot adopt from a Hague country.”

Education and post-placement services. The HCIA requires that RC agencies provide 10 hours
of education for PAPs and that post-placement services be offered. Of responding parents, only
54% (n=464) reported being informed about the latter requirement. A higher percentage (72%,
n=689) reported receiving the training. Over 80 percent found the training useful or very useful,
whereas 16 percent said it was useless or very useless. Almost three-quarters (73%) were told
about post-placement services.

Record review. The Convention also requires RC agencies to provide parents with children’s
records, including medical records, and to allow time for review and decision-making about
whether to adopt. The specific amount of time parents receive can be set by each RC, but must
be consistent within that country. In the U.S., agencies must give parents two weeks to consider
the child’s records before making an adoption decision. Of the 837 responding parents, only 56
percent reported being given that amount of time to accept the match. Substantially more
parents (80%) reported having access to their children’s medical records before committing to
the placement, but only 67 percent were given two weeks to review those records. Regarding
the completeness of the medical records, 67 percent were satisfied with how complete they
were.

Contract. The Convention directs RC agencies to provide parents with a contract that clearly
states the services offered and fees charged. Three-quarters of responding parents (76%)
reported getting a contract, but 13 percent did not and 11 percent did not know/recall.
Information covered in the contract included: agency policies (97%), agency fees (98%), agency
history (49%), agency relationship with supervised adoption providers (43%). Parents said the
contracts were missing other information, including: assurance that fees would not increase,
statement about how agency deals with changes in staffing, clear refund policy and
transparency in allocation of funds, and protection against falsified information.

Adoption agency and adoption lawyers. Parents (90%) overwhelming worked with agencies,
almost all of which (99%) were licensed. In general, parents were fairly satisfied with their
adoption provider: 83 percent would recommend it to another family. Dissatisfied parents
(n=138) were asked to identify any of five possible reasons: 90 percent were uncertain that the
agency told them all they needed to know; 51 percent noted the agency’s disorganization; 48%
(n=66) questioned the agency’s ethics; 26 percent felt the process took too long; and 18
percent reported excessive fees. Many parents also offered individual concerns, which included
non-cooperation by agency, agency’s license was revoked, no post-placement services offered
and denial that children suffer from early trauma; and different values and beliefs

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 167

Considerably fewer parents (32%) worked with adoption lawyers or other professionals.
Satisfaction levels were comparable, as 83 percent also would recommend their lawyer or
professional to another family. Dissatisfied parents endorsed the same problems as above,
although with slightly different percentages: 73 percent were not told all they needed to know;
65 percent questioned ethics; 50 percent felt the process took too long; 48 percent noted the
professional’s disorganization; and 33 percent felt the fees were excessive. Individual concerns
included lack of follow-through; lies and broken promises; and a lack of local support.

Travel to COO. Parents were asked how many trips were required to complete their ICA. Of
those responding (n=1041), 66 percent reported one trip, and 21 percent said two. Four
percent reported that three or more trips were necessary and 10 percent did not have to travel
at all.

Expectations and placement realities. Parents were asked if there were differences between
what they were told to expect and what transpired during their adoptions. Of those
responding, 70 percent reported the adoption went as expected, whereas 25 percent thought
the process would be simpler than it was. The remaining 5 percent found the process easier
than expected. Parents who thought the process would be simpler shared a range of issues:
insufficient preparation for processes and wait time in the COO, lack of transparency, excessive
delays, unanticipated expenses, changing requirements, disconnect between U.S. State
Department and U. S. embassies in COOs, problems with adoption facilitator; and unanticipated
and excessive paperwork.

Resources available while in COO for adoptive placement. Parents were asked several
questions about the types of supports they received while in the COOs, as well as those they
needed. Asked if they were provided a representative of the adoption agency in the COO, 91
percent said yes. The representatives ranged from an interpreter or a travel guide/driver (each
67%), a representative of the RC agency (50%), and a representative of the COO’s institution
(44%). Some parents (16%) noted other supports, most commonly a local lawyer and doctor.
Parents who indicated that no supports were provided (n=90) were asked what they had
needed; most commonly endorsed were: travel guide/driver (60%); an interpreter (48%, n=32);
representative of the COO’s agency/institution (38%); and a representative from the RC’s
adoption agency (21%). Additional needs were identified by 25 percent of parents and included:
lawyer, no needs (in some cases, agency provided for everything), and family.

Fraud Reduction

Children’s Legal Availability

COO and RC professionals indicated that legal availability is most likely documented through a
legal or government document, and next through a written but not legal document, and finally
verbal information from an interview. RC professionals display similar opinions. Statistics
comparing COOs and RCs can be found in Appendix B.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 168

Table 10: Documentation of Legal Availability

 COOs (%, n) RCs (%, n)

Legal or Government Document 88%, 28 89%, 76

Written but not Legal Document 59%, 19 54%, 46

Verbal Interview/ Information 50%, 16 45%, 38

Verification of legal availability. In Chapter 5, we reported that HCIA-signatory professionals
were less likely than non-signatory and RC professionals to verify documentation on legal
availability. In the follow-up question about who verifies this information, 94 percent of COO
professionals said it was a government official; 69 percent said a representative of the child’s
finders/agency or orphanage; 63 percent said a judge, and 56 percent said an agency staffer
verifies the information.

The same follow-up question about who verifies the information was asked: RC professionals
indicated that verification was done by professionals in the COO (94%, n=50 RC professionals
said this was the case); 62 percent (n=33) of RC professionals indicated that their own
representatives also verify legal availability information. When asked who is responsible for
verification of the information provided by COO professionals, 39 percent (n=13) of RC
professionals indicated that staff or contractors in their employ in the COO are responsible for
verification and documentation; 27 percent (n=9) said a state or federal official verifies the COO
information.

We also asked RC professionals if they take any additional steps when children are coming from
non-HCIA-signatory countries; 75 percent indicated that they do take special steps to ensure
that such children are legally available. Answers to a follow-up question, on what steps are
taken, included: allowing the COO to provide information, 76 percent; having other
professionals in the COO provide information, 48 percent; and a possible birth family or
community assessment, 33 percent.

Professionals on abuses. One of our goals in the professional survey was to gain a better
understanding of adoption abuses “on the ground.” We asked these questions primarily of RC
professionals because we were concerned about the potential of incrimination for COO
professionals. The specific data are presented in Appendix B. In sum, few RC professionals
report activities that might be perceived as abuses – for example, paying birth mothers to
encourage relinquishment.

We know money sometimes is offered to private individuals who assist in international
adoption, and that such individuals can be complicit in abuses. Of RC professionals responding,
63 percent reported that money is not offered to private individuals; 26 percent said that when
this happens, it is for legitimate needs and expenses.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 169

Since cases of adoption abuses have been widely publicized in the media, we wanted to know if
adoption professionals had first-hand knowledge, for instance, about the occurrence of
coercion of birth families. We asked these questions primarily of RC professionals, because we
had concerns that COO adoption professionals may be at higher personal risk answering
questions about specific abuses. Additionally, we know that in some countries, or in some
areas, money is offered to cover prenatal or pre-placement costs, or to otherwise assist the
birth family, and these practices are not necessarily viewed as unethical. Of RC professionals
responding, 55 percent believed there was no money offered to birth parents, and 49 percent
said they were aware of money offered to cover prenatal or pre-placement care costs. One
professional said money was offered to encourage parents to relinquish their children, adding
that this was a past, recent and current practice.

Parents on abuses. We asked a number of questions of adoptive parents designed to
understand international adoption abuses, and their understanding of these abuses. We asked
if there were any agencies or countries the parents avoided for fear of abuses; 35 percent said
“yes,” while 53 percent said everything seemed okay.

Asked if they suspected any adoption abuses, 74 percent of parents said “no.” Of those who did
suspect abuses, the most frequently cited was paying a middleman (15%), followed by “other”
(9%) and birth parent being pressured (6%).

For those with suspicions, we asked when they first emerged. Eighty-five percent said during
the process; the remainder said before the process began.

We then asked adoptive parents if there were issues they were concerned about; 55 percent
said they were concerned about the truthfulness of the child’s health/personal history
description; 34 percent said they had no concerns; 16 percent said “other.”

For those who indicated they had concerns, we asked when they began. Of parents reporting,
48 percent said their concerns arose during the process, 36 percent said before starting the
process; and 16 percent said after their adoptions.

We also wanted to determine if there were financial abuses. Asked about donating money, 49
percent said they didn’t have to do so and 45 percent said they were encouraged or required to
do so to an agency or institution. For those who indicated they did donate money, we asked
how much they gave. Parents’ answers ranged from $100 to $8,000 in contributions of items or
cash, either in single or annual donations.

We asked parents if they were ever told they could improve their position on the waitlist by
making a donation; 99 percent said “no.” Asked if they were told to give money to persons or
institutions, 40 percent said “yes.” It appears that while monetary donations to orphanages and
institutions are still common and perhaps expected practice, parents in our sample did not
experience financial abuses of the matching and waitlist process.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 170

Finally, we explored parents’ opinions on their children’s legal availability for adoption. First we
asked how certain they were about that availability before the process. The majority (87%) said
they were completely certain of it, 11% (n=117) said somewhat certain, 1 percent said
somewhat uncertain, and 1 percent said uncertain.

We then asked how certain they were after the adoption that their children had been legally
available. Of those responding, 81 percent said completely certain; 13 percent said somewhat
certain; 4 percent said somewhat uncertain; and 2 percent said uncertain. For those parents
who said they were somewhat uncertain or uncertain, we asked what information led them to
feel that way. Forty percent said specific information from a reliable source; 29 percent said
news story about their agency/child’s country; 29 percent said greater awareness of
uncertainties; and 2 percent cited no specific source.

Professionals on Relinquishment Laws
We have found that there are different laws, policies and cultural values in various COOs
concerning the legal relinquishment and the illegal abandonment of children. In order to
provide some general context on this subject, we asked COO professionals to report whether
parental rights can be legally relinquished; 83 percent of these professionals said “yes,” and the
rest indicated that it is not legal for parents to do so.

Our next question concerned whether parents were allowed to anonymously give up their
children, or whether they had to be legally identified. 75 percent of COO professionals said
parents must provide their names, while 9 percent reported that parents could relinquish
anonymously. Sixteen percent replied “other,” with responses that included, “vast majority of
cases are that they must be identified. Small number of cases are [sic] allowed in some areas to
abandon the child with a ‘safe person or agency’;” and, “if parents’ names are not available,
Orphan status must be verified.”

Cooperation Between States
Central Authority. We also asked professionals asked whether their country has a Central
Authority. Across COOs and RCs, 80 percent replied affirmatively. Some countries also have
Adoption Authorities at state or provincial levels (17% of RCs, and 10% of COOs). Six percent of
RCs and 10 percent of COOs said their countries had no Central Authority. When further
delineated by HCIA-signatory status, 100 percent of signatory COO professionals indicated they
have a Central Authority at the country level. Among non-signatory COOs, 57 percent said there
was a Central Authority at the country level and 13 percent said they existed at the state level.

Adoption Practice Realities

Money. RC professionals were asked about their knowledge of payments to biological families
or independent professionals in COOs, and reasons for such payments. Of those responding
(n=47), the prevailing responses were to provide support to biological parents or families; 49
percent said that others with whom they worked had paid for costs of prenatal care; 23 percent
said others gave biological parents money to help with their financial situations; and 21 percent

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 171

said it was to encourage the pregnant mother to maintain good health care. Only three
individuals reported that they knew others had given money to parents a) to given them the
safest route to finding a family for their child, or b) to encourage the family to make an
adoption plan. Over half the RC professionals offered additional information, including that no
one had made payments to biological parents; payment for expenses had occurred only in
domestic adoptions within RCs, and services are provided but not money. Regarding payments
to individual professionals in the COO, RC professionals (n=35) noted a variety of reasons why
payment might be made, led by 26 percent who said limited staffing resources in some COOs
required the hiring of private contractors. Other stated reasons included to ensure that
adoptable children are connected with the placing agency; to provide parents with the safest
route to ensuring their child finds a new family; and the agency recognizes there are certain
trustworthy community figures who facilitate the process.

RC professionals said they believe adoptive family pays for all emergency services.

Parents and money. When asked if the adoption process cost what they expected, 78 percent
said that it did; 4 percent said it cost less and 18 percent said it cost more.

We asked parents if they were ever told they could improve their position on a waitlist by
making a donation; 99 percent said “no.” Asked if they were told to give money to persons or
institutions in their child’s COO, 40 percent (n=404) said “yes,” and the rest (n=559) said no. We
also if their adoptions involved mandatory donations; 49% (n=523) said they did not, while 45%
(n=477) said they were encouraged or required to do so to an agency or institution. Of those
parents who did make contributions, we asked how much – and they indicated a range of $100
to $8,000 for various items, services, etc. in both single sums and, sometimes, annual
donations.

Asked if they received coverage for medical services, 85 percent of parents said yes, they had
privately funded insurance; 7 percent said they paid for themselves; 4 percent said their
medical care was covered under a universal coverage policy by their government, and 3 percent
said they got publicly funded health insurance.

Asked if they had financial coverage for mental health services, 77 percent said yes, privately
funded health insurance; 17 percent said no, they paid for themselves; 3 percent said universal
coverage; and 3 percent said publicly funded

We then asked who pays for post-placement services; 12 percent (n=102) of parents said their
adoption agency; 83 percent (n=722) said their family; and 29 percent (n=248) said insurance
pays for such services.

Time. Because of concerns raised about the increased time it takes to complete an adoption in
recent years, we sought to understand whether professionals had experienced any significant
changes in this regard. Asked whether there has been a noticeable change in the time it takes
to finalize an international adoption in the last five years, 76 percent of professionals said it
takes longer; 20 percent said there has been no change; and 3 percent said it takes less time.
We then asked a follow up question, “Why have these changes occurred?” Responses varied,

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 172

but many were reflected in this statement: “More government involvement never makes less
red tape.”

We also asked parents about their firsthand experiences with the time involved in an
international adoption. Our first question related to having guardianship of their child before
the finalization of adoption; 67 percent reported that they had guardianship for less than a
month, 17 percent (n=159) said they had guardianship for one to five months; 14 percent
(n=126) said they had guardianship for six months to a year; 2 percent (n=21) said they had
guardianship for more than a year and 1 percent (n=6) said they had guardianship for more
than two years.

We were also interested in the average time it took to finalize an adoption “from start to
finish,” allowing the parents to interpret how long they spent on the process. Forty percent said
the process lasted between one and two years; 36 percent (n=353) said it took less than a year;
14 percent (n=136) said between two and three years; 5 percent (n= 45) said three to four
years; 5 percent (n=53) said more than four years; with one parent indicated the process took
12 years to complete.

Asked how long the adoption took from the time they submitted an application (or similar
request) to the time it was finalized, 41 percent (n=397) of parents answered less than one
year; 40 percent (n=392) said between one and two years; 11 percent (n=104) said two to three
years; 5 percent (n=45) said three to four years; and 4 percent (n=41) said it took more than
four years.

Numbers of ICA Placements
We asked adoption professionals to indicate whether they noticed a change in the number of
children adopted in the last five years. Across all respondents, 70 percent said there has been a
decrease in adoptions into countries and 30 percent said there has been a decrease out of
countries. Eighty-eight percent of COO professionals said there has been a decrease of
adoptions out of their countries.

In a follow-up question, we asked why professionals believed these changes have occurred.
They cited a range of reasons including increased domestic adoption, the ratification of the
HCAI, greater bureaucracy, higher expenses, additional paperwork, and more time spent
verifying the legal availability of children.

Post-Placement Experiences
Required reporting. In adoption, many families are required to have post-placement support
and monitoring from their adoption agencies, while other adoptive families receive little to no
support post-adoption from their agencies. This monitoring and supervision may also be part of
agreements between international adoption agencies and between state governments
participating in ICA programs, particularly amongst Hague-signatory countries.

COO professionals: 96 percent in this group indicated that they require regular reports on
adopted children from RC agencies. Asked to give the required frequency of these reports,
professionals indicated a broad range – from one report at six months to annual reports until

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 173

the child is 18. Ninety-three percent said they send post-placement reports about the adoptive
families to the country of origin.

RC professionals: When asked about what kind of policies their agencies have in place regarding
post-placement, 95 percent of RC professionals indicated that their agencies have rules or
policies about post-placement assessment and report frequency; 71 percent said they have
rules concerning which professionals are qualified to provide post-placement services; 65
percent reported rules on the types of post-placement services that must be provided; and 65
percent said their agencies have rules on how often professionals must have contact with the
adoptive family.

Services to families. Seventy-three percent of RC professionals reported that they have policies
about support services for families after adoption.

With regard to who participates in post-placement home visits: 97 percent of RC professionals
said both parents must participate; 95 percent said the adoptee must participate; 85 percent
said that siblings must participate; 9 percent said that if there are parents in the family, only
one must be present for the home visit.

Professionals’ views on families requiring services: 25 percent of RC professionals indicated that
they believe somewhere in the range of 21-30 percent of families need services in addition to
those already provided by the agency; an additional 25 percent of RC professionals estimated
that only 0-10 percent of families need additional services; another 10 percent said 11-20
percent of families require additional services.

When asked whether adoptive families are ultimately able to access the additional services
they need, 49 percent of RC professionals believed that 91-100 percent of families are getting
access to the services they need; 10 percent thought that probably 81-90 percent of families
have access to required services.

When asked about out-of-home respite services for adoptive families, 76 percent of RC
professionals believed these are available, and 60 percent said other emergency services also
are available. The professionals believed that it is the adoptive family who bears the brunt of
the costs associated with emergency or respite services.

We explored parents’ perceptions about their post-placement experiences with services.

Asked what services they were told were available and explained to them, 90 percent (n=583)
of parents said they were told supervision and monitoring was available; 63 percent were told
they had access to counseling services; and 56 percent were told that education and training
was available. Nine percent of parents selected the option “Other,” and said this included
reports required on the placement; groups, support and socialization; early intervention; “I
don’t remember” and “I don’t feel like there were any post placement services/support.”

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 174

We then asked parents which services were provided to them whether or not they needed
them: 87 percent said supervision and monitoring; 28 percent said education and training; 26
percent said counseling; and 13 percent said “other.” The latter category included a range of
responses from: “none,” to “support groups,” to “prayer” and “early intervention services.”

Asked if they needed services in addition to those provided by their agencies, 61 percent of
parents said “no” and 39 percent said “yes.” We then asked those in the latter category
whether post-placement services were provided as part of the adoption process through their
agencies. Fifty-six percent said they had to find services themselves; 18 percent said all services
were provided through their agencies; 14 percent said some services were provided by their
agencies (but not all they needed) and 13 percent said their agencies referred them to outside
providers..

For those parents who said that they had to seek out their own services, or that they were
referred to outside providers, we asked whether they were able to access the services they
needed: 79 percent said “yes” and 21 percent said “no.”

For parents who said that they were provided only some necessary services through their
agencies, we then asked if they were able to access all the additional services they needed: 82
percent said “yes” and 18 percent said “no.”

A follow up question was asked of those who indicated they were not able to access the
additional services they needed. In response, 56 percent said they did not know how to find the
additional services their families required; 49 percent said that services were not available in
their area; 48 percent said they did not have financial coverage or couldn’t afford the services
they needed; and 18 percent said “other.” Responses to the “other” option included: “Even
when we accessed some services, the providers did not have the proper training or supervision
and many caused additional harm to our child,” and “I didn’t recognize what services were out
there or what I needed” and this one:

Most of the adoption professionals in our area are not trained to recognize infant
attachment challenges and trauma. We went to our first of many adoption
counselors/therapists within three weeks of coming home and although our daughter
was showing signs of RAD, the therapist totally missed those signs. It took us three years
to finally help and we found it in a neighboring state, so we had to travel 800 miles bi-
weekly to get our daughter (and family) the help she needed.

Finally, we asked parents to reflect on all the services they needed and those they received.
Sixty-one percent said all of their needs were met by the services they received; 24 percent said
their needs were partially met; 8 percent said “no,: 6 percent said they were still receiving
services; and 1 percent said they were waiting for services.

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 175

In terms of paying for post-placement services, 12 percent of adoptive parents said that their
agency paid for services; 83 percent said the family had to cover these costs; and 29 percent
said insurance covered some of the costs of services.

Failed and Disrupted Adoptions

We were also interested in disruptions and failures of international adoptions. The United
States does not keep records of these, but we recognize that they occur.

Ninety-one percent of the RC professionals said their agencies have policies and procedures in
place about the custody of a child in a failed adoption; 88 percent said their agencies have rules
about what the adoptive family must do when this happens.

Sixty-four percent of RC professionals said that if the adoptive parents are no longer able to
parent the international adoptee, they are counseled or otherwise evaluated and offered
services; 31 percent said their government will make other arrangements for the child; and 24
percent said there is a place for people to relinquish adopted children.

Almost three-quarters (70%) of RC professionals were aware of the HCAI’s policies on
disruption/failure. Seventy-six percent of them said they have never heard of this happening,
while the rest said they knowledge – obtained personally or through the media – about
disrupted and failed international adoptions.

Citizenship and Guardianship
Citizenship has been an important topic in international adoption. In response to a question on
the subject, 71 percent of RC professionals indicated that adoptees automatically get
citizenship when they enter their country; 21 percent said that the adoptive parents must apply
for the child’s citizenship after adoption.

When asked about guardianship of their adopted children, 67 percent of adoptive parents said
they had guardianship of their child for less than a month; 17 percent said they had
guardianship for one to five months; 2 percent said over a year; and 1 percent said they had
guardianship for over two years.

Culture/Race/Ethnicity
ICA overwhelmingly involves transracial placements (Vandivere et al., 2009). In addition, the
HCIA provides guidelines about transracial adoptions, particularly on the part of RCs and pre-
adoptive parents. We developed a series of questions regarding transracial adoption and
cultural attitudes about race and ethnic differences. Professionals in RCs and parents
responded to distinct questions on these issues.

Racial attitudes in RCs. Professionals overwhelmingly (80%) noted that it is not hard for
children with certain cultural, ethnic or racial characteristics to be adopted into their RC.
However, many said transracial adoptions face challenges. Professionals (n=65) responded to a

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 176

question about racial attitudes in their countries: 75 percent indicated that “there are attitudes
that would have a negative impact on transracially adopted children (and their families).”
When asked more specifically about prejudice or race-related tensions experienced by minority
groups in RCs, 85 percent of the responding professionals replied “sometimes” or “often,”
whereas 14 percent said “rarely” or “never.” Just over three-quarters (77%) indicated that
transracial adoptive families “sometimes” or “often” faced prejudice or discrimination. The
remainder chose “rarely.”

Pre-adoptive preparation. In light of these issues and the importance of helping parents
prepare to raise their children with exposure to their cultural background, we asked
professionals in RCs about training relating to culture, race and ethnicity. Almost all
respondents (95%) indicated that training was available. Asked if the training is generic or
customized for the country from which parents adopt, professionals were split: 33 percent said
the training was general; 32 percent said it was customized; and 35 percent said it was
customized for some countries and otherwise general.

Parents and transracial adoption. Consistent with overall rates of transracial adoption in ICA,
78 percent of parents said they adopted a child of a different race. Asked if transracial adoption
was their first choice, 83 percent said it was. When asked what led them to adopt a child of a
different race, 69 percent chose “we didn’t care about the child’s race;” 20 percent said “we
wanted a child from a specific country/race/culture in our family;” 14 percent said “we wanted
a sibling who looks like our other child(ren);” and 9 percent replied “we thought adopting a
child from another race would be a good thing to do.” Nineteen percent cited other reasons,
including country’s lack of corruption; only country that would accept me; we are an interracial
couple; longstanding connection to COO’s culture; have several friends with children from that
COO.

Parents were asked about ways to promote their connections to countries of origin, including
overall importance and travel. When asked how important it is for parents to maintain
connections to their children’s COOs, 82 percent said “very” or “extremely” important. Just 2
percent did not feel a connection was important, and 16 percent it was “neither important nor
unimportant.” Asked what they do to support their connections, open-ended responses varied
widely. Parents connect with friends and/or travel groups in RCs, travel back to the COO,
maintain contact with birth family, get involved in charity work for the country, take language
lessons, become involved in search for birth parents, follow news from the COO, and make food
from the COO.

Parents were comparably committed to maintaining their children’s connections to COOs: 85
percent said it’s “very” or “extremely” important to do so; only 2 percent felt it was
unimportant; and 13 percent said it was “neither important nor unimportant.” Parents
reported a variety of steps they take to support their children’s connections, often citing the
same actions they take for themselves. Unique steps to support children’s connections
included: cultural school or camp, maintaining contact with friends in orphanage (one parent
sponsored child’s friends who remain in the orphanage), and open family discussions about

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 177

adoption and COO. Parents overwhelmingly (86%) indicated that they plan to take their
children to their COOS in the future. Other parents weren’t sure (11%) or had no plans (3%).

Reflections on the Adoption Process
Parents were asked several questions about their overall experience: most challenging and
most helpful issues, would they adopt again, how prepared they were, and additional
comments or suggestions for pre-adoptive parents. For those with multiple intercountry
adoptions, we also asked how the experiences differed.

Most challenging. We received comments from 924 parents about what was the most
challenging part of the process. The most common answers were completing paperwork and
waiting for next steps in the process. Many commented on post-placement challenges,
including supporting children who were grieving the loss of their birth families, friends and/or
culture; or grieving the lack of knowledge about their birth family. In these latter cases, some
parents faced the unfortunate consequence of their decision not to have birth family contact.
Other families wrote poignantly about challenges in supporting children who had attachment
disorders, including addressing and finding supports to address behavioral problems. Several
families reflected that there was insufficient preparation for these issues.

Most useful or helpful. Almost 850 parents shared their thoughts about what was most helpful.
The most common experiences clustered in the realm of adoption supports, including having
communication with other PAPs or experienced adoptive families, and training and preparation
for the placement. Adoption supports in COOs also were frequently noted, whether provided
by guides and interpreters, adoption professionals, or others. A number of parents reflected
that time in the COO enabled them to bond with children in their homelands and/or provided
the opportunity to learn about their cultures. Direct contact with birth or foster parents was
also a frequently noted highlight. For example, one parent cited this as a benefit: “visiting and
spending time with child and foster mother together, building the relationship with her
birthmother for an open adoption.” In some cases, travel to COO was a requirement that
provided parents with the experiences they found most useful: “The requirement to travel to
[COO], meet our child's birth relatives, attend court, and experience the country and culture.”

Adopt again? When asked if they would consider adopting again, parents overwhelmingly said
they would not, for a variety of reasons. Of those responding (n=982), 41 percent said they had
enough children; 19 percent said it was not possible at that time; 5 percent were not sure; and
4 percent indicated that the placement was too difficult to adopt again. Five percent indicated
that they would adopt again, either domestically or from another country.

Were parents adequately prepared? Parents (n=873) were split on this question. Over 300
parents shared comments that indicated they were not sufficiently prepared, while over 350
indicated they were. Those who did not feel prepared tended to share comments about the
post-placement experience, particularly children’s behavior problems and their impact on
family life. One parent noted, “No! There should be far more information required for
review/study by parents on bonding and attachment related issues with these kids. Facilitating

A CHANGING WORLD: Shaping Best Pract ices Through Understanding of the New
Real i t ies of Intercountry Adopt ion

Donaldson Adoption Institute 178

training on how to provide therapudic [sic] parenting for various age groups would have made a
HUGE difference for us.” Some reflected that they were not prepared to support children in
transracial placements deal with racism. Some parents were not prepared for unsupportive
(and in some cases unethical) practices, including agency staff lying, refusing support for
families in crisis (whether in COO or in RC), and functioning more as a business than a social
service. Parents who were prepared credited agency staff, other adoptive parents, or their own
reading and research. Yet others qualified their comments on being prepared, noting how hard
it is to be prepared for this type of experience. Several parents summed it up concisely: “We
were prepared for the process, but not the adoptive experience.”

Additional comments? Parents (n=694) shared a wide range of observations. Aside from
generic criticisms (e.g., “it is such a difficult process”) and compliments (e.g., “it was worth it
all” and “we were lucky”), a number of parents shared their thoughts on their children’s legal
availability for ICA. These deeply personal stories reflected attempts to be certain that children
were in fact legally available, or to reckon with their role in possibly unethical placements. In
some cases, parents wished there had been ways to support birth families so that the children
could have remained with them.

From parent to would-be parent. The most powerful reflections came in the messages parents
have for pre-adoptive parent. Parents offered cautionary messages about agencies,
independent adoption professionals and virtually each step in the process. Other messages
pointed to the ongoing challenges after placement – ones that continue years after the return
home. A number of parents chose this opportunity to urge PAPs to consider and request birth
parent contact, whether to provide children and adoptive families with a connection to their
roots, or to ensure peace of mind about the legitimacy of the placement. Yet others were
emphatic in urging PAPs to educate themselves about early trauma and its impact on children’s
development and family functioning. In short, pre-adoptive parents were advised to prepare for
all possibilities.

	Final Cover_pg1
	A Changing World FINAL 11.19.13
	EXECUTIVE SUMMARY
	I. INTRODUCTION
	The Changing Contexts of ICA
	Domestic Adoption as Context
	Care of Unparented Children as a Context0F
	Changing Technology as Context
	Changing International Context

	The Changing Face of Intercountry Adoption
	Hague Adoption Convention
	Changing Patterns of Intercountry Adoption
	ICA Debate

	The Current Study

	II. METHODOLOGY
	Participants and Procedures
	Parent Participants
	Professional Participants

	Surveys
	Parent Survey
	Professionals’ Survey

	Data Analysis

	III. SPECIAL NEEDS ADOPTION
	Special Needs in this Study
	Parents of International Adoptees with Special Needs
	Pattern of Treatment for Children with Special Needs
	Country-Specific Information on Special Needs Adoptions

	Adoption Professionals on Special Needs Adoptions

	Summary and Recommendations Related to Special Needs

	IV. BIRTH PARENT CONTACT
	Professionals on Openness
	Parents’ Experiences with Contact
	Pre-Placement Initiation of Contact
	Post-Placement Initiation of Contact
	Culturally Relative Notions of Adoption
	From One Parent to Another
	Summary and Recommendations Related to Birth Parent Contact

	V. HAGUE ADOPTION CONVENTION AND IMPLEMENTATION
	Background
	Survey and Respondents
	Parents on the Hague Adoption Convention
	Professionals’ Voices

	Best Interests of the Child Standard: Care in Country of Origin
	Birth Family Supports; Preservation; Reunification
	Out-of-Home Care in Country of Origin
	Record-Keeping and Access to Information
	Making Eligible Children Available for ICA
	Finding Families for Children through Intercountry Adoption
	Ensuring Safe/Permanent Placements

	Safeguards to Prevent Abduction/Sale/Trafficking
	Legal Availability for Adoption
	Independent and Private Adoptions
	Fraud Reduction and Achievement of HCIA Core Purposes
	Abuses in the Process

	Cooperation between States
	Collaborating with Professionals in Other Countries

	Reflections on the Hague Adoption Convention and HCIA Implementation
	Benefits of HCIA
	Problems of Implementation
	Recommended Improvements for HCIA

	Summary

	VI. OTHER NOTABLE FINDINGS
	Ethics of Process of ICA
	Verification of Legal Availability
	Corruption Higher Up the Chain
	Parents’ Perceived Role in Adoption Abuses
	Mechanism for Redress for Victimized Triad Members

	Issues Affecting Children’s Human Rights
	Prohibition of Relative Adoptions in Some Countries
	Within-Country Inconsistency in ICA Participation
	Lack of Information on Birth Parents
	Support for Children and First/Birth Families
	Making Adoption Affordable for Local Families

	Biological Connections for Adoptees

	VII. SUMMARY, IMPLICATIONS AND RECOMMENDATIONS
	Children’s Rights
	Country of Origin Care and Assessment
	Support for Domestic Adoption
	In-Country Consistency in Implementation of Hague Procedures
	Increased and Improved Preparation and Support for Adoptive Parents

	Ethics of ICA Processes
	Birth Parent Contact
	More Transparent Processes of Verification
	Mechanism for Addressing Victimization

	Intercountry Cooperation
	What Should Be Routine Adoption Practice

	References
	APPENDIX A
	Appendix 1: Central/Adoption Authority Policymakers Interviewed
	Appendix 2: Study Countries of Origin and Receiving Countries
	Appendix 3: Selected Interview Questions

