

- b. How much work have they missed?
 - c. How frequently do the parents miss work or adjust their schedule?
 - d. What does this mean for the parent(s) and child?
 - iii. Does the parent have specialized knowledge or skill which helps them to meet the special needs of the child?
 - i. What specialized knowledge or skill do the parent(s) possess?
 - ii. How did they obtain this knowledge or skill?
 - iii. How is their knowledge or skill demonstrated in their parenting?
 - iv. Is/are the parent(s) continuing to develop their knowledge or skill?
 - v. How are they continuing to develop their knowledge or skill related to meeting the needs of the child?
 - iv. What is the parent obligation to the child's service providers?
 - i. Is/are the parent(s) meeting with the service providers?
 - a. How frequently is/are the parent(s) meeting with service providers?
 - b. What is the purpose or intent of the service provider meetings?
 - c. How have the meetings helped the parent(s) to meet the special needs of the child?
 - ii. Is/are the parent(s) providing transportation to meetings?
 - a. How frequently is/are the parent(s) providing transportation?
 - b. How far must the parent(s) travel for meetings with service providers?
 - iii. Is/are the parent(s) missing work to meet with the child's service providers?
 - a. How much time does/do the parent(s) miss in a week, month, and/or year?
 - v. Is/are the parent(s) participating in services to help them meet the needs of the child?
 - i. What services do the parent(s) receive?
 - a. How frequently are the parent's receiving services?
 - b. What is the purpose or intent of the services received?
 - c. How have the services helped the parent(s) to meet the special needs of the child?
 - d. Is/are the parent(s) missing work to participate in services?
 - e. How far must the parent travel to participate in services?

Tips for Negotiating the Supplemental Adoption Assistance
Topics for Social Worker and Pre-Adoptive Parent Discussion

- Supplemental maintenance payment corresponds to the child's needs and the care, supervision, and structure required and provided by the pre-adoptive parents.
- Discuss what the parent(s) need to meet the special needs of the child versus what they want.
- Discuss whether there are state, county, tribal, or community resources available to meet the needs of the child and family.
- Discuss the option to increase at a later date
- Gather more information specific to the type, frequency, severity, and intensity of child's special needs
 - Is the information provided by the parent(s) consistent with professional documentation?
 - Identify and explain inconsistencies
- Discuss normative child development
- Revisit the parent(s) motivation to adopt and evaluate claiming behaviors ¹
 - Invite the parents to revisit the initial motivation to adopt a child.
 - Ask why the decision has been made to adopt this particular child.
 - Has the family integrated the child into the home?
 - How has the family integrated the child into the home?

¹ Adoption Competency Curriculum Trainers Guide (2008). *Negotiating Title IV-E Adoption Assistance*, Southfield, MI: National Child Welfare Resource Center for Adoption