What is Family Connections?

introducing

Family Connections

Heather Kohls, Senior Staff Associate
Theresa Costello, CEO
Action for Child Protection, Inc.

The Vision - System Change

A service array that is:

- 1. Individualized to family need, culture, and readiness for change
- 2. Based on family need not case status (in-home or out-of-home)
- 3. Coordinated with other family-serving agencies
- 4. Separates Safety Assessment & Planning from Needs Assessment & Service Planning
- 5. Naturally fits with Arizona's Safety and Risk Assessment models
- 6. Consistent across providers and regions
- 7. Science-based

Individualized Relevant Coordinated Engaging Consistent Effective

Conceptual Framework for Development

History of Family Connections

Theories that Guide The Intervention

- Psychosocial Theory
- Problem-Solving Theory
- Life Model Theory
- Crisis Theory
- Systems Theory
- Role Theory
- Cognitive Theory

- Empowerment Approach
- Trauma Theory
- Attachment Theory
- Trans Theoretical Model of Change

Ecological
Developmental
Framework

Community Outreach

Empowerment & Strengths Based Practice

CulturalCompetence

What was the state of the state

Family Connections (FC)

Is a multi-faceted community-based program that works with vulnerable families in their homes, in the context of their neighborhoods, to help them meet the basic needs of their children and prevent child maltreatment.

- FC Core Components
 - Intake
 - Outreach & engagement
 - Concrete services
 - Comprehensive family assessment (assessment instruments)
 - Outcome driven case plans with SMART goals
 - Change focused intervention
 - Direct facilitation of change
 - Advocacy/service facilitation
 - Evaluation of Change(at least every 90 days)
 - Case Closure

Target Population:

FAMILIES WITH CHILDREN FROM BIRTH TO AGE 18 AT RISK OF FUTURE MALTREATMENT AND/OR PLACEMENT; CHILDREN WHO ARE UNSAFE

AN MONEY WAY OF THE WAY OF THE WAY WAY AND A WAY OF THE WAY OF THE

Outcomes tied to Protective Factors Framework and the SAFE AZ Practice Model:

Family Functioning
Social Support
Child Well-Being
Parenting Attitudes & Behaviors
Family Resources
Managing Parenting Stress

Summary Results: Risk Factors

Comparing <u>all</u> caregivers
 baseline to 6 months post intervention,
 significant reduction in:

Risk Factors:

✓ Caregiver depressive symptoms

✓ Parenting stress

✓ Life stress

Summary Results: Protective Factors

 Comparing <u>all</u> families baseline to 6 months post intervention, significant increase in:

Protective Factors:

- ✓ Parenting attitudes
- ✓ Parenting satisfaction
 - ✓ Social support

Summary Results: Child Safety

- Significantly Improved: Physical Care
 - Household furnishings
 - Overcrowding
 - Household sanitation
- Significantly Improved: Psychological Care
 - Mental health care
 - Caregiver teaching stimulation of children
- Fewer CPS reports & CPS indicated reports

Summary Results: Child Behavior

Comparing <u>all</u> families
 baseline to 6 months post intervention,
 significant decrease in:

Total behavior problems:

- ✓ Internalizing behavior problems
- ✓ Externalizing behavior problems

Replication of Family Connections

Formal replication in 8
 sites in the U.S. with
 support from the U.S.
 DHHS Children's Bureau

 Cross-site evaluation of implementation process, fidelity, cost, & outcomes

Conducted by James Bell Associates (JBA)

Summary Outcomes: Change Over Time

- Significant improvement in Risk Factors
 - Decreased caregiver depressive symptoms (CESD)
 - Decreased parenting stress (PSI)
- Significant improved child well-being
 - Decreased scores on children's externalizing and internalizing behaviors (CBCL)

Summary Outcomes: Change Over Time

- Significant improvement in Protective Factors
 - Appropriate Nurturing & Parenting Attitudes
 (AAPI) higher scores on 5 sub-scales:
 Developmental Expectations, Empathy, Corporal Punishment, Role Reversal, and Power Independence
 - Social Support (SFS) decreased need for support in the areas of emotional support, daily living, and child rearing
 - Family Functioning (FAF) improved family functioning scores

Action — Child Protection

Theresa Costello, Executive Director, ACTION for Child Protection, theresa.costello@action4cp.org

Heather Kohls, Senior Staff Associate, ACTION for Child Protection, heather.kohls@action4cp.org

How to learn more about:

Family Connections: https://action4cp.org/our-services/family-connections

Nurturing Parenting: www.nurturingparenting.com