

THE VITAL ROLE OF **ADOPTION SUBSIDIES**

INCREASING PERMANENCY AND IMPROVING CHILDREN'S LIVES

(WHILE SAVING STATES MONEY)

EVAN B. DONALDSON

adoptioninstitute

ADOPTION PROVIDES BETTER OUTCOMES FOR CHILDREN THAN LONG-TERM FOSTER CARE

More than 104,000 children in the United States are waiting in foster care to be adopted by permanent, loving parents.¹ These youngsters, who are on average 8 years old, typically remain in temporary situations over three years before being placed with "forever families."²

Adoption provides a lifetime of benefits for children who cannot return to their biological families, including the emotional security of caring adults and a committed family to ensure that their needs are met. Research consistently shows that children with adoptive families fare better than those without permanent families on adjustment measures, developmental outcomes, such as cognitive abilities and educational achievement, and self-support capability in young adulthood.³

SUBSIDIES REDUCE FINANCIAL BARRIERS FOR FAMILIES ADOPTING CHILDREN FROM FOSTER CARE

The Adoption Assistance and Child Welfare Act of 1980 aimed to promote adoptions of waiting children by removing financial barriers that prevented families from affording to care for children by requiring states to provide subsidies to adoptive parents. These subsidies, at a median of just \$485 a month,⁴ help families meet the basic needs of their children and may include amounts to help pay for critical services such as healthcare, therapy or tutoring to address their children's physical, mental, cognitive and developmental challenges.

Adoption assistance helps many families adopting children from the child welfare system – the vast majority of whom are foster parents (54%) or relatives (31%) – who have very low incomes.⁵ Nationally, nearly half (46%) of families adopting from care are at or below 200 percent of the poverty level.⁶ State data reveal a similar trend: in Illinois, one study found that the majority (56%) of families had

annual incomes under \$35,000 (excluding subsidies) and another that one-third (30%) had annual incomes less than \$20,000 (including subsidies); in Oregon and Washington, nearly half (47-48%) of families adopting from care had incomes under \$40,000.7

Many parents report they could not have afforded to adopt without a subsidy.⁸ Among adoptive and prospective adoptive parents of foster children in a multi-state study, most (81%) say subsidies were important to their decision to adopt and more than half (58%) that they could not do so without them.⁹ In a study of success factors associated with families' adoption of children from care, two-thirds (66%) of parents said they needed the subsidy to be able to adopt.¹⁰ The top barrier to foster care adoption cited by African American families is the lack of financial resources to support additional children.¹¹

Moreover, monthly adoption subsidies are \$100-150 lower than foster care payments. Among children adopted from foster care whose parents had previously fostered them, nearly one-third (30%) receive an adoption subsidy lower than their previous foster care payment.¹³ Such discrepancies provide a financial disincentive to adoption from the very pool of parents who are most likely to adopt.

SUBSIDIES INCREASE ADOPTIONS FROM THE CHILD WELFARE SYSTEM

According to economic analyses, subsidies "have a positive and statistically significant effect on adoption rates" ¹⁴ and "subsidy policy is the most important determinant of adoptions from foster care that is under the direct control of policymakers." ¹⁵ A Department of Health and Human Services' evaluation found that "adoption subsidies are perhaps the single most powerful tool by which the child welfare system can encourage adoption and support adoptive families." ¹⁶

Another federal program assessment determined that subsidies "increase permanent placement of foster care children, leading to both improved child well-being and reduced federal and State spending [and are] a critical component of the continuum of care provided through the State-administered child welfare system." Financial supports are also among the factors significantly associated with higher satisfaction in parenting children with special needs, and evidence links subsidies with adoption stability.

ADOPTION AND SUBSIDIES ARE COST-EFFECTIVE

Research shows that adoption yields cost savings versus foster care. One economist found that every dollar invested in adoption of a child from care returns about three dollars in public and private benefits.²⁰ Another study concluded that the government cost savings for the 50,000 children adopted annually from foster care ranges from \$1 billion to \$6 billion.²¹

Title IV-E subsidies are an open-ended entitlement program, so states receive matching funds for all eligible children, and every state but two received increased federal funding from 2004-2006.22 Even so, the proportion of state-only funded subsidies increased from 13 to 22 percent from 1996 to 2006, likely because Title IV-E reimbursement was based on birth families' 1996 AFDC eligibility.23 The 2008 Fostering Connections to Success and Increasing Adoptions Act gradually de-links funding from this outmoded welfare standard, resulting in more children eligible for federal funding and decreased state contributions; eventually, the law "is expected to expand eligibility for title IV-E adoption assistance to virtually all children determined by a State to have special needs."24

States also recently achieved subsidy savings when the American Recovery and Reinvestment Act of 2009 provided almost \$100 million in increased federal reimbursement rates.²⁵ Additionally, states can realize Adoption Incentive funding awards by leveraging subsidies to increase adoptions above their baseline.

PRESERVING ADOPTION SUBSIDIES IS IN CHILDREN'S, FAMILIES' AND STATES' BEST INTERESTS

Subsidies enable around 500,000 children to receive critical supports that meet their specific needs at a relatively low cost.²⁶ Of the children adopted from state systems in 2011, 90 percent received a subsidy (though 16% of those were deferred).²⁷ In a 2007 study, adoptive families indicated most children (61%) adopted from care received adoption assistance of less than \$501 per month.²⁸

Even with subsidies, one- to two-thirds of parents report it did not meet their children's needs and some had to forego necessary services.²⁹ The annual median adoption payment of \$5,820 is significantly lower than the federal government's lowest estimate (\$8,480) for how much it costs yearly to raise a child.³⁰

In an era of increased emphasis on evidence-based policy, maintaining adequate adoption subsidies is not only in the best interests of children, it is a sound investment in an effective strategy to save states money. Modest payment increases of 10 percent could result in nearly 100 additional adoptions from foster care in a state in one year,³¹ while reducing these allowances undercuts vulnerable children's chances of placement in secure families, gaining stability in their lives and achieving better outcomes and prospects for their futures.

REFERENCES

- ¹ U.S. Dept. of Health and Human Serv., *The AFCARS Report, Preliminary FY 2011 Estimates as of July 2012 (19)*, ADMIN. FOR CHILD. & FAM. (July 2012), available at http://www.acf.hhs.gov/programs/cb/stats_research/afcars/tar/report19.pdf [hereinafter U.S. Dept. of Health and Human Serv., *AFCARS Report*].
- ² Id. (mean for how many months children have been waiting in continuous foster care is 37.3 months).
- ³ J. Triseliotis, *Identity and Security in Long-Term Fostering and Adoption*, ADOPTION & FOSTERING, 7, 22-31 (1983); M. Bohman, & S. Sigvardson, *Outcome in Adoption: Lessons from Longitudinal Studies*, THE PSYCHOL. OF ADOPTION, 93-106 (1990) (eds. D.M. Brodzinsky & M.D. Schechter 1990); J. Triseliotis, *Long-Term Foster Care or Adoption? The Evidence Examined*, CHILD. & FAM. SOC. WORK, 7, 23-33 (2002); D. Quinton, & J. Selwyn, *Adoption as a Solution to Intractable Parenting Problems: Evidence from Two English Studies*, CHILD. & YOUTH SERV. REV. 31, 1119-26 (2009); E.C. Lloyd, & R.P. Barth, *Developmental Outcomes After Five Years for Foster Children Returned Home, Remaining in Care, or Adopted*, CHILD. & YOUTH SERV. REV. 33, 1383-91 (2011); B. Vinnerljung, & A. Hjern, *Cognitive, Educational and Self-Support Outcomes of Long-Term Foster Care Versus Adoption: A Swedish National Cohort Study*, CHILD. & YOUTH SERV. REV. 33, 1902-10. (2011).
- ⁴ Interview with Mary Eschelbach Hansen (July 2, 2012) (observation of subsidy = \$0 or \$1 omitted). Data extracted from the AFCARS Adoption File for FY2010, version 1. AFCARS data were made available by the National Data Archive on Child Abuse and Neglect, Cornell University, Ithaca, NY, and have been used with permission. Data were originally collected by the Children's Bureau with funding by the Children's Bureau, Administration on Children, Youth and Families, Administration for Children and Families, U.S. Department of Health and Human Services.
- ⁵ U.S. Dept. of Health and Human Serv., AFCARS Report, supra note 1.
- ⁶ S. Vandivere, K. Malm, & L. Radel, *Adoption USA: A Chartbook Based on the 2007 National Survey of Adoptive Parents*, ADMIN. FOR CHILD. & FAM. (2009), available at http://aspe.hhs.gov/hsp/09/NSAP/chartbook/index.pdf.
- ⁷ Susan Livingston Smith, *Keeping The Promise: The Critical Need for Post-Adoption Services to Enable Children and Families to Succeed*, EVAN B. DONALDSON ADOPTION INST., 26 (Oct. 2010), available at http://www.adoptioninstitute.org/publications/2010_10_20_KeepingThePromise.pdf [hereinafter Smith] (citing J. A. Howard & S.L. Smith, *After adoption: The needs of adopted youth*, CHILD WELFARE LEAGUE OF AM. (Washington, D.C.), 2003; T.L. Fuller, C. Bruhn, L. Cohen, M. Lis, N. Rolock, & K. Sheridan, *Supporting Adoptions and Guardianships in Illinois: An Analysis of Subsidies, Services and Spending*, URBANA-CHAMPAIGN: UNIV. OF ILL., (2006), available at http://www.cfrc.illinois.edu/pubs/Pdf.files/AdoptionReport9.06.pdf; D. Fine, *Adoptive family needs assessment: Final report*, OR. DEPART. OF HUMAN RES. STATE OFFICE OF SERV. TO CHILD. & FAM. (2000) (Salem, OR); D. Fine, L. Doran, L. Berliner, & R. Lieb, *Factors Affecting Recent Adoption Support Levels in the Washington State Adoption Support Program* (2006).
- ⁸ U.S. Dept. of Health and Human Serv., *Children Adopted from Foster Care: Adoption Agreements, Adoption Subsidies, and Other Post-Adoption Supports*, ASSISTANT SEC'Y FOR PLANNING EVALUATION (May 2011), available at http://aspe.hhs.gov/hsp/09/nsap/brief2/rb.shtml [hereinafter U.S. Dept. of Health and Human Serv., Children Adopted]. While 84 percent of families received a subsidy without requesting it, 15 percent had to specifically ask the agency for a subsidy to be able to afford to adopt the children. Twelve percent of parents said it is unlikely or very unlikely they would have adopted without a subsidy.
- ⁹ Ending the Foster Care Life Sentence: The Critical Need for Adoption Subsidies, CHILD. RIGHTS, 3 (2006), available at http://www.childrensrights.org/wp-content/uploads/2008/06/ending_the_foster_care_life_sentence_july_2006.pdf [hereinafter Ending the Foster Care Life Sentence].
- ¹⁰ A Report to Congress on Barriers & Success Factors in Adoption From Foster Care: Perspectives of Family & Staff, ADOPTUSKIDS, 108 (2007), available at www.adoptuskids.org/_assets/files/NRCRRFAP/resources/barriers-and-success-report-to-congress.pdf (89% of all families in the study received a subsidy).
- 11 Kathy Ledesema, M.S.W., Engaging African American Communities and Organizations to Support Foster Care and Adoption for Children in the Child Welfare System, NAT'L RES. CTR. FOR ADOPTION, 5 (2011), available at http://www.nrcadoption.org/pdfs/roundtable/V25N1-2011.pdf.
- ¹² Kasey S. Buckles, *Adoption Subsidies and Placement Outcomes for Children in Foster Care* (in press), JOURNAL OF HUMAN RESOURCES; Barbara Dalberth, Deborah Gibbs, & Nancy Berkman, *Understanding Adoption Subsidies: An Analysis of AFCARS Data*, ASSISTANT SEC'Y FOR PLANNING EVALUATION (Jan. 2005), available at http://aspe.hhs.gov/hsp/05/adoption-subsidies/ [hereinafter Understanding Adoption Subsidies].
- ¹³ U.S. Dept. of Health and Human Serv., *Children Adopted, supra* note 8. (Not including children whose parents received a foster care payment, but currently receive no adoption subsidy.)
- ¹⁴ Mary Eschelbach Hansen, *Using Subsidies to Promote the Adoption of Children from Foster Care*, 28 J. FAM. ECON. ISSUES 3, 377-93 (Sept. 1, 2007), available at http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2646856/?tool=pubmed [hereinafter Hansen, *Using Subsidies*].
- ¹⁵ Mary Eschelbach Hansen & B.A. Hansen, *The Economics of Adoption of Children From Foster Care*, 85 CHILD WELFARE 3, 559-83 (2006), available at http://www.ncbi.nlm.nih.gov/pubmed/16999385.
- ¹⁶ Dalberth, et al., *Understanding Adoption Subsidies*, supra note 12.
- ¹⁷ Program Assessment Adoption Assistance, EXPECT MORE (2005), available at http://georgewbush-whitehouse.archives.gov/omb/expectmore/sum-mary/10003504.2005.html.

- ¹⁸ Thom Reilly & Laurie Platz, *Post-Adoption Service Needs of Families with Special Needs Children*, 30 J. OF SOC. SERV. RESEARCH 4, 51-67 (2004), available at http://www.tandfonline.com/doi/abs/10.1300/J079v30n04_03#preview.
- ¹⁹ See Smith, *supra* note 7. See also, Child. & Fam. Research Ctr., *Post-Adoption and Guardianship Services in Illinois: Results from a Statewide Caregiver Survey*, 1 (Jan. 2012), available at http://cfrc.illinois.edu/pubs/bf_20120131_PostAdoptionAndGuardianshipServicesInIllinoisResultsFromAStatewideCaregiverSurvey.pdf [hereinafter Child. & Fam. Research Ctr.].
- ²⁰ Mary Eschelbach Hansen, *The Value of Adoption*, AM. UNIV. DEPART. OF ECON. WORKING PAPER SERIES, No. 2006-15, 2 (Dec. 2006), abstract available at http://w.american.edu/cas/economics/repec/amu/workingpapers/1506.pdf.
- ²¹ Richard. P. Barth, Chung Kwon Lee, Judith Wildfire, & Shenyang Guo, *A Comparison of the Governmental Costs of Long-Term Foster Care and Adoption*, 80 SOC. SERV. REV. 1, 127-58 (Mar. 2006), available at http://www.flgov.com/wp-content/uploads/childadvocacy/foster care and adoption study.pdf. (Range is federal, state and local government costs for foster care and adoption over 7.7 years and through age 18).
- ²² Casey Family Programs, Change in IV-E Adoption Assistance Payments, between SFYs 2004 and 2006, STATE CHILD WELFARE POL'Y DATA-BASE (last visited July 11, 2012), available at http://www.childwelfarepolicy.org/maps/single?id=108
- ²³ Mary Eschelbach Hansen, *Distribution of a Federal Entitlement: The Case of Adoption Assistance*, 37 J. Soc. Econ. 6, 2427-42 (Dec. 1, 2008), available at http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2653209/?tool=pubmed#R26 [hereinafter Hansen, Distribution]; Green Book, HOUSE WAYS & MEANS COMM., available at http://waysandmeans.house.gov/media/pdf/111/s11cw.pdf [hereinafter Green Book].
- ²⁴ Green Book, supra note 23.
- ²⁵ Title IV-E Adoption Assistance and Foster Care Program, HHS.GOV/RECOVERY (last visited July 11, 2012), available at http://www.hhs.gov/recovery/programs/acf/adoption-foster.html.
- ²⁶ U.S. Dept. of Health and Human Serv., *Foster Care and Permanency, FY 2012 Budget*, ADMIN. FOR CHILD. & FAM. (2012), available at http://www.acf.hhs.gov/programs/olab/budget/2012/cj/PFCP.pdf. (In FY2010, 429,700 children received joint federal-state adoption subsidies.) Hansen, *Distribution, supra* note 23 (46,714 adoptions from FY1996-FY2003 involved a state-only subsidy).
- ²⁷ U.S. Dept. of Health and Human Serv., *AFCARS Report*, supra note 1 (federal or state, including Medicaid-only); U.S. Dept. of Health and Human Serv., *Appendix C: AFACRS Data Elements*, ADMIN. FOR CHILD. & FAM., available at http://www.acf.hhs.gov/programs/cb/systems/afcars/guide/appc. htm (AFSCARS definition of subsidy: "being paid on behalf of the child who is in an adoptive home, but the adoption has not been legalized").
- ²⁸ U.S. Dept. of Health and Human Serv., *Children Adopted*, supra note 8.
- ²⁹ Id.; Ending the Foster Care Life Sentence, supra note 9, at 9; Children and Fam. Research Ctr., supra note 19.
- ³⁰ Interview with Mary Eschelbach Hansen, *supra* note 4; Mark Lino, Ph.D., *Expenditures on Children by Families, 2010*, U.S. DEPT. OF AGRICULTURE CTR. FOR NUTRITION POL'Y & PROMOTION (2010), available at http://www.cnpp.usda.gov/Publications/CRC/crc2010.pdf (Two-parent, two-child families with a 2010 before-tax income less than \$57,600).
- ³¹ Hansen, *Using Subsidies, supra* note 14.

adoptioninstitute

