The Adoption Process

Application form / Pack

Preliminary Assessment

Preparation Course

Biography

Home Assessment

Report from Social Worker

Local Board Review

Adoption Board Review

Declaration /Immigration Clearance

Prepare your Dossier

Waiting for a referral

Travel

Meeting your child / picking your child
Registering your child

Post Placement Reports
· Application Form / Pack

· Marriage, Birth & Medical certs.. Statements of income, savings etc..

· Get this in as early as possible, even if you are not 100% sure you want to adopt.
· Submit all forms and details in one pack.  If incomplete, it will be returned to you.

· Some of the forms will have to be updated when you have reached the stage of your Social worker sending her recommendation to the Adoption Board.

· The HSE look for Garda clearance and some medical info. from Specialists.
This can often take a long time is not actively followed up by the HSE.
Contact the HSE 4 – 5 weeks after submitting your pack to confirm that all is OK.

· The HSE will send a form to your nominated referees asking them details of their opinion of you and you ability to parent a child from another country.


· Preliminary Assessment

· General check of Health, Garda Clearance, Financial situation , Referees.

· A Social worker will visit you to explain the process and give you some 
general documentation.


· Preparation Course  (Next one in Mar/Apr 2006.  Not full yet.)

· Following a standard framework

· To help prospective adopters understand and reflect on issues involved in (intercountry) adoption.

· With 8 other couples / applicants

· 2 full days + 2 half days.

· Will require some ‘homework’

· Guest speakers – Speech Therapy, Paediatrician, Adoptive Parents, Videos

· Importance of Attachment

· The Adoptive Family Tree

· Impact of Loss and Separation

· Identity, difference and belonging

· Child Development and medical matters

· Telling the Adoption story

· The Adoption Life Cycle

· Ref. Pages 13 of small handbook or workbook index 

· Biography

· Return this within 6 weeks or face possible lengthy delays

· Seems difficult at first but once you get started it’s not too bad.
Reference guidelines.

· Use pencil or write up your answers roughly first

· Don’t tell them absolutely everything but don’t lie.  If you get caught out they’ll go the heavy on you.

· Questions on how you were parented, your family life growing up, your schooling, Adolescence, working life, your attitude to disciplining children etc..

· Education

· Loss Graphs, your personality / philosophy of life

· Relationship and Marriage, how you met, what you disagree about, dealing with conflict

· Interests, hobbies.

· Childlessness

· Motivation for Adoption


· Home Assessment

· May have one group session with out Adopters to explain the Assessment process.  Otherwise, this will be part of the first meeting.

· 5 or 6 visits by the Social worker.  2 Individual meetings.  1 Parenting , 2 Adoption meetings.

· Everyone in the Family unit is ‘interviewed’

· 1.5 to 3 hours per visit.  Will be told at the end of each visit if the social worker has identified any issues that require further discussion.

· Much of the content of your Biography is discussed.

· See page 17 & 18 of the handbook.  Your capacity to safeguard your child etc..

· Report

· Prepared by your Social Worker and agreed with you.

· Based on your Biography and Home Assessment.

· Forwarded to local Board for Review (can be slow to meet and approve.)

· When approved, forwarded to Adoption Board


· Declaration / Immigration Clearance Cert

· 8 to 12 weeks for Declaration

· Apply to Foreign Affairs (?) for Immigration Clearance


· Prepare Dossier for Country of choice

· Selecting your country of choice and the Hague convention

· Many of the same forms as in pack, e.g. medicals, Garda Clearance
plus Social Worker report, Declaration etc. etc.

· All need to be updated.

· May need to be translated

· Notarise and Appostiling

· Waiting for a referral

· Patience, patience and more patience

· Keep hassling your facilitator / agency

· Travelling etc..

· Get in contact with someone who has recently returned

· Keep in touch with Web groups for info.

· Use IAA site for travel lists etc..

Meeting your child/ Picking a child

· Registering your Child when you come home

· Get the adoption entered in the Registry of Adoptions in the Adoption Board

· Notify Social workers and District Nurse

· Visit a Paediatrician (if necessary)

· Social Affairs for child benefit

Relax and enjoy your new baby………..

· Post Placement Reports

· Don’t worry about these.

· I’ve never heard of anyone having a problem


