

The Protective Factors Framework

Hartford Care Coordination Collaborative
Hartford Care Coordination Collaborative Meeting
March 27, 2015
Eminet Abebe Gurganus

Children's Optimal Healthy Development

A critical window of opportunity:

- 1990-1999 = “Decade of the Brain”
- “Toxic stress” and ACEs
- The role of experience and the importance of nurturing relationships
- Heckman: The greatest return on investment is incurred when interventions occur during early childhood as compared to later in life

The Challenge...

Measuring the impact of child health interventions:

- Long-term (life course) outcomes are difficult to measure
- Investments in one sector will have returns in other sectors
- No common language for measuring success

The Critical Need for System Building

The Context for System Building

- Programs and services must be comprehensive and address the multiple factors that facilitate and hinder healthy development
- We must engage a broad array of partners in the context of cross-sector collaboration and **collective impact**

Collective impact: *the commitment of a group of actors from different sectors to a common agenda for solving a specific social problem*

- Meaningful cross-sector collaboration must include aligned outcomes and a **common platform for measuring impact**
 - *Proximate measures?*

The Importance of Framing Our Work

A deficit model, like one based simply on reducing risk, is not sufficient.

The Protective Factors Framework

Strengthening Families Initiative, Center for the Study of Social Policy

- The Protective Factors Framework summarizes scientific research and outlines a course of action to help families reduce stress, address risk factors and promote healthy development.
 - An intuitive explanation of what families need to thrive and what programs can do to support them
 - A common framework and a shared set of results for families
 - A broad range of concrete, low- and no-cost actions that many types of programs can implement
- More than 30 states have developed interdisciplinary leadership teams to implement Strengthening Families.
- Currently in use in Early Care and Education, Child Abuse and Neglect Prevention, Home Visiting, and Child Welfare

The Protective Factors Framework

Strengthening Families Initiative, Center for the Study of Social Policy

- Parental Resilience
- Social Connections
- Knowledge of Parenting and Child Development
- Concrete Support in Times of Need
- Social and Emotional Competence of Children

The Protective Factors Framework

- **Parental Resilience**

Managing stress and functioning well when faced with challenges, adversity and trauma

- **Resilience to general life stress**

- Hope, optimism, self confidence
 - Problem solving skills
 - Self care and willingness to ask for help
 - Ability to manage negative emotions

- **Resilience in parenting**

- Not allowing stress to interfere with nurturing
 - Positive attitude about parenting and child

The Protective Factors Framework

- **Parental Resilience**

Everyday actions:

- Demonstrate in multiple ways that parents are valued
- Honor each family's race, language, culture, history and approach to parenting
- Encourage parents to manage stress effectively
- Support parents as decision-makers and help build decision-making and leadership skills
- Help parents understand how to buffer their child during stressful times

The Protective Factors Framework

- **Social Connections**

Positive relationships that provide emotional, informational, instrumental and spiritual support

- Multiple friendships and supportive relationships with others
- Feeling respected and appreciated
- Accepting help from others, and giving help to others
- Skills for establishing and maintaining connections

The Protective Factors Framework

- **Social Connections**

Everyday actions:

- Help families value, build, sustain and use social connections
- Create an inclusive environment
- Facilitate mutual support
- Promote engagement in the community and participation in community activities

The Protective Factors Framework

- **Concrete Support in Times of Need**

Access to concrete support and services that address a family's needs and help minimize stress caused by challenges

- Seeking and receiving support when needed
- Knowing what services are available and how to access them
- Adequate financial security; basic needs being met
- Persistence
- Advocating effectively for self and child to receive necessary help

The Protective Factors Framework

- Concrete Support in Times of Need

Everyday actions:

- Respond immediately when families are in crisis
- Provide information and connections to services in the community
- Help families to develop skills and tools they need to identify their needs and connect to supports

The Protective Factors Framework

- **Knowledge of Parenting and Child Development**
Understanding child development and parenting strategies that support physical, cognitive, language, social and emotional development
 - Nurturing parenting behavior
 - Appropriate developmental expectations
 - Ability to create a developmentally supportive environment for child
 - Positive discipline techniques; ability to effectively manage child behavior
 - Recognizing and responding to your child's specific needs

The Protective Factors Framework

- Knowledge of Parenting and Child Development

Everyday actions:

- Model developmentally appropriate interactions with children
- Provide information and resources on parenting and child development
- Encourage parents to observe, ask questions, explore parenting issues and try out new strategies
- Address parenting issues from a strength-based perspective

The Protective Factors Framework

- **Social and Emotional Competence of Children**

Family and child interactions that help children develop the ability to communicate clearly, recognize and regulate their emotions and establish and maintain relationships

- **For the parent**

- Warm and consistent responses that foster a strong and secure attachment with the child
- Encouraging and reinforcing social skills; setting limits

- **For the child**

- Age appropriate self-regulation
- Ability to form and maintain relationships with others
- Positive interactions with others
- Effective communication

The Protective Factors Framework

- **Social and Emotional Competence of Children**

Everyday actions:

- Help parents foster their child's social emotional development
- Model nurturing care to children
- Include children's social and emotional development activities in programming
- Help children develop a positive cultural identity and interact in a diverse society
- Respond proactively when social or emotional development needs extra support

Pilot Application of the Framework in Program Evaluation

- Data from *Help Me Grow Connecticut*
 - Families rated the ways in which their contact with *HMG* resulted in changes in their ability to help their children develop along a healthy trajectory
 - As a result of calling *HMG*, parents reported that they learned how to find and access resources, gained a better understanding of child development and parenting skills, felt supported in new and better ways, and became more confident in their own abilities to cope with stressful situations

Pilot Application of the Framework in Program Evaluation (cont'd)

Response to Survey Questions	Parent Responses (%)		
As a result of my call to Child Development Infoline and the information and services I received:	Extremely or Quite a bit	Not at all	N/A
I have a better understanding of my child's development.	80%	4%	7%
I am able to better understand and meet my child's needs.	79%	2%	5%
I have a better understanding of services for me and/or my child.	81%	6%	1%
I am able to access services if I need it.	84%	2%	2%
There are people who can provide me with assistance when I need it.	87%	1%	4%
I have people I can talk to for advice and emotional support.	79%	1%	4%
There is improvement in my family's day-to-day circumstances.	66%	5%	17%
My relationship with my child has improved.	71%	2%	27%
My child's behavior has improved (e.g., mood, attitude, play, relationships with other children).	45%	1%	32%

Conclusion: Protective Factors as a Tool for System Building

- *Exploring the feasibility of operationalizing the Framework in program design and evaluation*
 - Protective factors as **proximate measures** of developmental outcomes
 - The Protective Factors Framework could provide **a common language for measuring impact**