
[image: image19.emf]Model of Consultation

Model of Consultation

8 MTFC-C

sites for ages

7-11 years

13 MTFC-A

sites for ages

11-16 years

Multidimensional Treatment Foster Care in England (MTFCE)

Annual Project Report

 2009

National Implementation Team

	
	Contents
	Page no.

	
	Executive Summary
	1

	1
	The Role of the National Implementation Team
	6

	2
	MTFC – Adolescent Programme (MTFC-A)
	7

	3
	MTFC – Prevention Programme (MTFC-P)
3.1 The MTFC-P Playgroup
	8

9

	4
	MTFC – Children of School Age Programme (MTFC-C)
	10

	5
	KEEP (Keeping Foster and Kinship Parents Trained and Supported)
	11

	6
	Project Plan and Timetable

6.1 MTFCE Team Development and Support

6.2 MTFCE Programme Development
	12

12

13

	7
	MTFCE Training Programmes

7.1 Induction Day

7.2 Progress, Networking and Update Days

7.3 The MTFC Model

7.4 Foster Carer Training
	16

16

17

17

18

	8
	Independent Evaluation
	19

	9
	MTFCE Audit Data

9.1 MTFC-Adolescents Audit

9.2 MTFC-Prevention Audit

9.3 Outcomes for young people leaving MTFC-A

9.4 Improving MTFC-A Outcomes
	19

20

30

37

44

	10
	The Costs of MTFC-A

10.1 Calculating and Comparing the Cost of Multidimensional Treatment Foster Care - The Loughborough Study
	45

46

	11
	Foster Carers in MTFCE

11.1 Adolescent Programme Foster Carer Audit

11.2 Foster Carer’s Views of MTFC
11.3 Foster Carer Research
	48
48
51

	12
	Consultation with Oregon Social Learning Center
	52

	13
	Intensive fostering
	52

	14
	The Learning So Far

14.1 Learning from the Treatment Model

14.2 Learning from the Implementation Process
	53

53

54

	15
	Current Challenges

15.1 Sustaining MTFC Programmes

15.2 Planning for Long-term Placements post MTFC

15.3 Recruitment and Retention of Foster Carers
	55

55

55

55

	16
	Aims For The Next Year

16.1 Audit Data

16.2 Programme Fidelity

16.3 Training and Support
	56

56

56

56

	
	Appendix 1: MTFCE Project Staffing

Appendix 2: MTFC-A Programme example

Appendix 3: NSW Department of Health – MH-OAT Project CGAS Information Sheet
	57

58

59

Executive Summary
The Multidimensional Treatment Foster Care in England (MTFCE) programme, piloted by the Department for Children, Schools and Families (DCSF), for children with challenging behaviour and complex needs is now in its 6th year and has continued to expand its reach. This year the existing suite of MTFC programmes for looked after children across ages 3-16 plus years, has been complimented by the addition of the KEEP programme for mainstream foster and kinship carers. KEEP (Keeping Foster and Kinship Parents Supported and Trained) is an evidence based programme designed and researched by Dr. Patti Chamberlain and colleagues at the Oregon Social Learning Center (OSLC) for mainstream carers utilising the same principles as the MTFC programmes. Five local authorities who already have MTFC programmes have been selected to pilot the programme. The introduction of a mainstream version of MTFC has been greeted with enthusiasm by local authorities as a means of skilling up foster carers, providing increased support to kinship carers, improving placement stability, and transferring the learning from the specialist MTFC programmes to a wider group of carers. The KEEP groups are due to start in the autumn.

This year there are ten MTFC-Adolescents teams; two under contract with the DCSF and eight in the Network Partnership agreement, including a new programme being developed in Glasgow alongside other evidence based programmes to provide effective services for children with a range of need both in and out of the care system. Three teams have left the programme; one due to difficulties in obtaining referrals and carers, one due to restructuring following financial pressures and one as their programme had too few placements. At the time of collating the audit data at the end of March 2009 a total of 193 young people, 108 boys and 85 girls had been admitted to the programme since the first child was placed in April 2004.
The six MTFC-Prevention (3-6 years) programmes have developed well this year and are proving highly successful in improving children’s skills, behaviour and placement stability. There have been 18 placements so far and three children have already graduated; two have successfully been returned home to birth parents and one to kinship carers.

The eight MTFC-C programmes for 7 - 11 year olds are developing well; the first placement was made in June 2009 and all teams are expected to place following the second round of training in September 2009.

The National Implementation Team and Evaluation Team

The MTFCE programme sites are managed and supported by the National Implementation Team based at the Maudsley Hospital in London, and Manchester Children’s Hospital, in collaboration with the programme originators; TFC Consultants at the Oregon Social Learning Center (OSLC). This team is an innovative development by the DCSF commissioners intended to ensure coherence of approach and fidelity to the model which has been shown to increase positive outcomes.

The National Implementation Team is also the UK Network Partner, under an agreement with Treatment Foster Care associates at the OSLC, enabling us to provide implementation services, training and consultation in the MTFC-A programme for new teams wishing to develop the model in the UK outside the DCSF funded programme and for existing MTFC-A teams who wish to contract for further services at the end of the current contract. This is an exciting and important step forward in sustaining and developing the programme over the longer-term and developing a UK base for these evidence-based programmes.

The programme for adolescents is in the process of being fully evaluated in a controlled study by independent evaluators from the Universities of Manchester and York; however results from this research are not likely to be available until late in 2010. In order to provide preliminary information audit data have been collected on the MTFC-A and MTFC-P programme by the National Implementation Team and will be collected similarly for the MTFC-C and KEEP programmes.

Characteristics of children and young people entering the programme

MTFC-Adolescents

All of the children and young people admitted had high levels of complex needs. They were aged 10-16 years and two thirds of them had had three or more placements, all of which had disrupted or were not meeting their needs due to their very difficult behaviour. Over 80% had a history of violence towards others, over 57% had a history of offending, almost 60% exhibited difficulties with sexual behaviour and were considered a risk to themselves or others, nearly a quarter had a history of fire setting. Over two thirds had a history of absconding from previous placements. The majority had a history of neglect, physical, emotional or sexual abuse or a combination of these. Girls were more likely to have a history of sexual and emotional abuse than boys, and boys were more likely to have a history of physical abuse and neglect than girls. Nearly 70% had experienced family violence, over 40% had experienced parental alcohol and/or substance use and over half (57%) had a parent with mental ill health. They had much higher rates of psychiatric disorder compared to the whole care population (95% v 46%) and ten times higher than the general population (95% v 9.4%).The majority have conduct disorders (93%) but a significant number also had anxiety disorders (31.3%) and other co-morbid difficulties. Young people entering the programme also had significantly higher difficulties scores on the Strengths and Difficulties Questionnaire (SDQ) and lower levels of global functioning as measured by the Children’s Global Assessment Scale (CGAS).

MTFC-Prevention

Ten boys and four girls had been admitted at the time of collating the data, with a mode age for boys of five years and for girls four years; most from foster placements on the verge of breakdown. Many have had frequent changes of placement – one child had eight placements before coming into MTFC-P. 64% have identified developmental concerns; 36% general developmental delay, 36% social and communication difficulties and 25% speech and language problems. As expected family histories of drug (71%) and alcohol misuse (64%) are higher in this age group; in the adolescent programme this is 42% and 44% respectively. History of family violence and parental mental illness were also experienced by more than half (57% for both), with most children experiencing two or more of these family difficulties. 93% were known to have experienced abuse; mostly neglect, and most had experienced two types of abuse. Although only one child was known to have been sexually abused four of the fourteen children displayed sexual behaviour problems on entry, three of these were boys. There have been a number of disclosures of sexual and physical abuse from children in the programme to their MTFC-P foster carers suggesting that sexual abuse and possibly physical abuse was significantly undetected before the child came into MTFC-P.

Audit data has been collected and analysed up to the end of March on 14 children. The sample is currently small but standardised measures indicate that 57% of children have problems in the clinical range as rated by teachers for ADHD and oppositional and defiant behaviours and carer reports indicate 60% of children have pervasive developmental disorders. SDQ scores are also in the high clinical range for all the children. However, despite these difficulties teachers rated the children’s level of adaptive skills as either average (42.9%) or higher than average (42.9%) compared with children of their age. It may be that the higher level of adaptive skills demonstrated reflects the level of neglect experienced by the children who often had to fend for themselves at an earlier period of their lives and it will be interesting to monitor this as the sample size increases.

Outcomes for MTFC-A graduates
The National Implementation Team audit has also collated data on a group of 72 graduates who had successfully completed the programme after an average of 12 months in MTFC-A foster care placements up to the end of March 2009. The graduates showed positive outcomes at one year (or on discharge if sooner) in most of the assessed areas of risk compared with the year prior to admission; 50.7% of the group of graduates entered the programme with convictions for criminal offences, and 15.9% had received a further caution or conviction during their placement, violent behaviour towards other people reduced from 81% on admission to 45.5%, of 32.8% young people with a history of self-harming behaviour on entry to MTFC-A only 4.5% had engaged in this behaviour. Concerns about young people’s sexual behaviour risks to themselves and/or to others reduced during the time in the programme from 58.2% to 25.4%. Absconding from placements reduced from 53.7% on entry to 39.7%, incidents of fire setting decreased from 27.7% to 6%, alcohol use reduced from 31.8% to 25% during the placement period. In addition many of these risk behaviours show a percentage decrease in problem behaviours after one year compared with last years audit. However, eight of the graduates were known to be using substances on admission to MTFC-A and ten at one year later. This number is the same as last year indicating that there have been no new cases but warranted exploration. Further investigation revealed that of the 8 young people reported to be using substances on admission, only 4 of these were reported as having done so one year later. A further 6 young people who were reported as not misusing substances on entry were reported as having used substances during the placement – bringing the total using substances at the second data collection point to ten. One possible reason to account for appears to be the increased supervision and monitoring provided by the foster carers in the MTFC-A programme. However the data alone cannot reveal the whole story and individual case histories are currently being investigated.

Placements in mainstream and special schools showed only a small increase from 78% to 79.2%. The numbers of graduates reported with behavioural difficulties in school fell from 72.9% on entry to 62.9%. Children and young people attending after school leisure activities increased from 37% to 53% during their placements. SDQ scores also show statistically significant improvement during placement. These results suggest significant reductions in difficulties in the expected direction and compare favourably with current data on poor outcomes for looked after children with complex needs.

Improving MTFC-A outcomes

Previous reports have highlighted a number of factors which appear to contribute to successful placements including; motivation and engagement of young people, early engagement of the child with the individual therapist and skills coach, good matching with the foster carer, commitment from the birth family, social worker and other agencies, having a school placement and a timely post MTFC care plan. Additional factors contributing to early disruptions include; unplanned or emergency placements, failure to keep to the inclusion criteria and lack of communication with the young person about the alternatives to MTFC and the real choices open to them. Addressing these issues would be helpful in ensuring that the MTFC placements are targeted at those children for whom there is the greatest chance of a successful outcome and would therefore be more cost effective.

The costs of MTFC

The Loughborough study comparing the costs of MTFC-A with alternative provision for looked after children with similar needs reported this year. Using the Cost Calculator for Children’s Services designed by the Loughborough team headed by Professor Harriet Ward, the study compared the real costs of support services and placement costs and concluded that MTFC costs are comparable or lower than the costs of placements that are often used for children with similar needs. As the outcomes for these children receiving MTFC are potentially much more positive than the other forms of care this is a strong message for sustaining and increasing the provision of the programmes as a cost effective alternative.
MTFCE Foster Carers

In recognition of their central importance in the MTFC programme, we have begun to collect some audit data on the foster carers and to interview them about their views on MTFC-A. Encouragingly early data suggests that 44% of carers are new to fostering and many were attracted to the MTFC programme by the additional support provided. Interviews with foster carers in the adolescent programme reveal that most are extremely positive about the programme; specifically the consistency of the model and the support of the team and other carers. The 24 hour cover is often an element of the programme that local authorities fear will be a burden on their service and a barrier to sustainability of MTFCE. However data collected so far suggests that only 37% described having used the service frequently and the presence of 24 hour cover appears to be supportive to foster carers even if they use it infrequently. It is noted, however, as one carer mentioned specifically, that the cover is only helpful if it is a member of the MTFC team on the end of the phone.

The foster carer audit is being extended to foster carers in the P and C programmes and we look forward to reporting more fully next year. In addition, the National Implementation Team has been awarded ethical approval to conduct a study of MTFC foster carers parenting style and this will also be reported next year.

Building capacity and capability through sustainability

There is now strong evidence that the MTFC programmes can improve the lives and outcomes for looked after children and substantial savings have been made on individual children’s placements demonstrating cost benefits and value for money. However, it is also clear that the tragic case of baby Peter, the increase in child protection referrals and assessments, the resulting stress on social services budgets and resources combined with impending severe expenditure cuts following the economic crisis has placed the MTFCE programmes in a vulnerable position. This is particularly so as the costs of the discrete service are usually well known and the true comparative costs of other provision are relatively unknown or are not calculated. It is also acknowledged that children with high needs will not just disappear and if their needs are not met now then the costs of meeting these later will be much higher and the distress and emotional costs much greater. The MTFC-P programme for younger children demonstrates few savings initially but the longer term year on year savings for those who are steered away from the predicted trajectory and enabled to return home to families or be adopted are significant.

It is clear that the greatest challenge in the next year will be sustaining the MTFCE programmes and some local authorities are considering a number of innovations and developments to manage this including; extending the range of provision (e.g. providing MTFC-C in addition to MTFC-A or P) providing placements on a local and sub-regional basis; working with another neighbouring local authority to make cost savings and working with the Youth Justice Board to consider providing placements for young offenders as an alternative to custody. The DCSF has also launched a commissioning support programme to provide support and advice for local authorities to deliver better value for money and to use more evidence-based interventions. This is much welcomed and may help to influence a longer-term approach to developing and sustaining these projects.

Contents of this report

This is the 5th annual project report published by the National Implementation Team. The theoretical background and information about the model can be found in the earlier reports. The current report provides an update of project development and activity across the national sites; outlines the progress and developmental plan for the teams, the development of the training programmes for the clinical staff and foster carers and the successes, challenges and learning so far. The ongoing audit data and analysis of the children and young people admitted to the scheme makes up a substantial part of this year’s report.

Rosemarie Roberts

Dawn Walker

Project Director

Project Manager

National Implementation Team

National Implementation Team

1.
The Role of the National Implementation Team

Evidence from a number of trials concludes that treatment fidelity is a major determinant of outcome and that a high level of fidelity and model adherence is associated with positive outcomes.
 The National Implementation Team was commissioned by the Department for Education and Skills (DfES) now DCSF, in 2003 to provide this consistency of training and fidelity to the model in order to ensure the best possible outcomes for the children, young people and their families in this innovative national project.

The National Implementation Team’s staffing this year includes three staff (2.5 full time equivalent) in Manchester plus a part-time administrator, four staff members (3 fte) in London plus a senior project administrator, and one full time assistant psychologist based in London to manage the audit data.

[image: image1]
[image: image2]
The Project Executive Director, Professor Stephen Scott, Reader in Child Health at the Institute of Psychiatry, Kings College, and Child and Adolescent Psychiatrist at the Maudsley Hospital, London, is a leader in the field of conduct disorder and parenting in the UK and has many publications of clinical trials in this area. Professor Scott is also the Director of Research at the National Academy for Parenting Practitioners which supports evidence-based approaches to parenting across the country.

The rest of the National Implementation Team at the Maudsley and Children’s Hospital in Manchester are systemic family therapists and clinical psychologists with a high level of expertise in health, social care, education and offender services, training, consultation and research, and bring a great deal of knowledge, experience and expertise to the programme. The original task of training and ensuring treatment fidelity has developed into a comprehensive consultancy role incorporating consultancy from the development stage, specific training in the three MTFC models (both alongside staff at the Oregon Social Learning Center and independently), a programme of additional training for clinical staff, plus consultation for teams pursuing applications to become certified with OSLC as MTFC teams.

The National Implementation Team became Network Partners with the MTFC programme originators at OSLC in 2008. This enables the team to offer the full range of MTFC consultation services to organisations outside of the pilot project wishing to set up MTFC-A programmes in the UK.

Figure 1.
Model of consultation to current MTFC-A, MTFC- P and MTFC-C sites
[image: image17.jpg]department for
children, schools and families

The National Implementation Team provides development support on implementation, training, clinical consultation and support in the treatment model to the clinical teams, support for local and national evaluation and audit, and monitoring and guidance with regard to model adherence. This innovative method of project management includes formal reviews and feedback to the project teams, live and video supervision and written feedback to ensure the teams are given optimum support in taking the programme forward.

2.
MTFC-Adolescent Programme (MTFC-A)

The MTFC-A programme for children and young people aged 10 - 16 years began in 2003 and has continued to see positive outcomes and in some cases very substantial cost savings for individual young people receiving the programme.

Most of the teams now receive consultation services from the National Implementation Team as part of the Network Partnership arrangement. There are also two remaining teams; Salford and Trafford who received government pump-priming funding in the 4th round of tendering in 2006 that are still under contract with the DCSF and receive services from the National Implementation Team as part of this contract. One 4th round local authority (Tower Hamlets) ceased operating the MTFC service this year following difficulties in obtaining referrals and recruiting foster carers. A further two teams; Wandsworth and more recently Southampton who had been part of the Network Partnership have also withdrawn, the former due to financial pressures following restructuring of services and the latter due to small numbers of placements which made continuing the programme towards certification unviable.

There are currently seven teams in the Network Partnership working towards MTFC Certification. Dorset has not been able to take advantage of continuing consultation due to a number of systemic issues and may be able to rejoin the Network Partnership if these are resolved in the near future.

Dudley, Gateshead, Hammersmith and Fulham, Kent, North Yorkshire, Reading and Solihull received their training in the MTFC model between 2003 and 2006 and are now training new carers themselves, thus building local expertise. For the process of certification teams need to collect data on different criteria laid down by OSLC. These are; the outcomes of young people at the time of moving on, therapy components, behavioural components, staffing and training. In addition they have to select recordings of three clinical meetings and three foster carer meetings which demonstrate their fidelity to the MTFC model and send them to be reviewed with their application. All of these teams hope to achieve certification in the next 6 – 9 months which would confirm them as having reached specified quality standards in the delivery of the model and in achieving successful outcomes for the young people graduating from the programme.

In addition to the above sites the National Implementation Team is providing training and consultation via the Network Partnership to a new programme which is being developed in Glasgow. Training for clinical team staff and foster carers has very recently been completed and placements are expected in the near future.
A further recent development has been a joint venture between the DCSF programme in Trafford and the Youth Justice Board. Trafford will be offering places for young people as an alternative to custody and are currently recruiting foster carers for this purpose.

3.
MTFC-Prevention Programme (MTFC-P)
[image: image18.bmp]The MTFC-P programme is for young children aged 3-6 years with complex needs at risk of poor outcomes. Six local authorities were awarded pump-priming funding in 2006. Three of the teams awarded funding for this programme also have MTFC programmes for adolescents and two of these; Solihull and Dudley, have all three programmes. The programme utilises the same social learning theory approach common to all the MTFC programmes with the addition of a children’s group or playgroup which meets on a weekly basis and teaches the children the skills necessary to be successful in educational and social settings. The playgroup is proving to be a key agent for change for the children in the programme.

Overall this programme for young children is already proving highly successful. All the teams now have placements. Oxford was the first to place in May 2008 and has gone on to make six further placements. Three children have already graduated, two have successfully been returned home to birth parents and one to kinship carers. At the end of June 2009 Oxford had four placements; four more children are due to be admitted in July 2009 and one in August 2009 which will be their twelfth placement; West Sussex had 5, North Yorkshire 4, Manchester 2, Dudley 2 and Solihull 1; a total of 18 placements.

3.1
The MTFC-P Playgroup

The Prevention programme differs from the other MTFC programmes in that it also offers a direct intervention to the child which is designed to impact on the child’s ability to be successful in a classroom situation. This is a key component for the success of the programme for young children.
The goal of the therapeutic playgroup (TPG) component of MTFC-P is to provide an environment in which children are encouraged to successfully learn and practice skills while receiving a high rate of positive reinforcement for their efforts. This is accomplished through highly engaging, age-appropriate, and structured activities
designed to facilitate the development of social skills and self-regulatory behaviours. To allow children who often show a high level of emotional dysregulation and disruptive behaviour the opportunity to succeed, the TPG environment is highly structured, predictable, and follows a consistent classroom routine. This structured and predictable routine affords children the opportunity to anticipate transitions and have regular practice performing the expected behaviours so that competency, confidence and success are ensured. The TPG curriculum focuses on developing skills required for successful adjustment to school, such as social problem-solving and social competence, sustained attention, early literacy skills, and teacher-preferred classroom behaviours (e.g., sitting and participating in circle-time activities, following individual and group directions, attending to teacher instruction, and successfully transitioning between activities).

3.1.1
Implementing the Playgroup in English sites

Three of the six UK sites have had sufficient children in placement to run the therapeutic play group. They have given the group child friendly names, such as Leapfrog Group and Caterpillar club and have now been running the group for one year. Teams use a suitable room in a location where foster carers can have their weekly meeting in parallel close by and the room layout is suitable for video recording.
The lead playgroup teachers all come from teaching backgrounds with extensive experience working with early years. They have used their experience in providing structure and age appropriate activities for the children. They have also had to make a conscious shift from taking a teaching stance in response to misbehaviour in the playgroup and instead use the Programme Supervisor to step in and set limits and consequences.

The children come happily to the group and respond well to the structure and routine. They always check the visual timetable of activities and follow the process for transitioning from one activity to the next. The children are generally keen to please, comply well with the engaging activities, and thrive on the constant praise and reinforcement that they get throughout the group. Where children have found it hard to follow the rules the play group staff have been able to call upon the Programme Supervisor to take the child for a brief Time Out and set up a specific incentive for good minding (following directions and generally doing as expected) in playgroup.

The playgroup staff have had fun following Oregon’s curriculum and developing their own ideas of activities to increase pro-social skills such as making sandwiches for each other, playing guessing games, sharing materials for craft activities and taking turns. The staff have taken age and ability spread into consideration in developing focused literacy activities and have used puppets for story telling looking at turn taking, sharing and making choices.

The National Implementation Team site consultants and OSLC consultants have reviewed playgroup tapes and worked with the Programme Supervisor and the lead teacher to trouble shoot and shape the playgroup to meet OSLC’s requirements for model fidelity and the playgroup staff are noticing positive changes in the children in terms of their ability to use basic social skills within the group for example sharing, taking turns and minding.

4.
MTFC-Children Programme (MTFC-C)
The MTFC-C programme for 7 – 11 year olds came on stream in 2008 and bridged the age gap between the Adolescent and Prevention programmes. The eight MTFC-C programmes have made steady progress this year. Some of the teams have been able to develop faster than others who had more significant difficulties in recruiting the complete clinical team staff and foster carers. Training for the clinical teams and foster carers took place in March and June 2009 respectively with staff from OSLC and an Update day was also held on 8th May 2009.

The first child was admitted to Hackney in June 2009. Barking & Dagenham, Oxford and Solihull, are expecting to place children before September 2009. The Dudley team are trained and seeking referrals. The remaining teams including; Blackburn with Darwen, Cambridge, and Cumbria are expected to make first placements in October 2009 following the second clinical team and foster carer training scheduled for September 2009.

5.
KEEP (Keeping Foster and Kinship Parents Trained and Supported)
This year has seen a further increase to the suite of MTFC programmes with the addition of the KEEP programme (Keeping Foster and Kinship Parents Supported and Trained). Funding has been approved to pilot a two year programme for mainstream foster and kinship carers based on the same principles as MTFC. KEEP is an evidence-based programme designed to improve outcomes; specifically placement stability and behavioural and emotional improvements for children in foster and kinship care and will provide an important complement to the MTFC programmes.
The programme is designed for mainstream foster and kinship carers with children aged between five and twelve years and utilises the same principles and theoretical underpinnings of MTFC but without the whole team around the child approach.

Developed by Dr. Patricia Chamberlain and colleagues (2008)
, KEEP is a 16 week foster carer group which aims to increase the parenting skills of foster and kinship parents, decrease the number of placement disruptions, improve child outcomes, and increase the number of positive placement changes (e.g. reunification, adoption)
KEEP fits with the developing ideas that children in foster care present with needs which are on a continuum, and that it is possible to match their needs more effectively with a stepped approach to service provision.

The programme has been evaluated using a randomised trial design with 700 foster and kinship carers in San Diego, California which demonstrated post group outcomes of fewer child behaviour problems and increased rates of positive parenting methods by carers. Reunification rates were also higher and disruption rates lower compared to the control group.1,

In England, teams who were already delivering MTFC programmes were eligible to bid to be a KEEP pilot site. The successful local authorities were Dudley, Hammersmith & Fulham, Oxfordshire, Solihull and West Sussex. An Orientation day for practitioners and senior managers was held on 7th May 2009. The National Implementation Team staff were trained over 5 days by Dr. Patti Chamberlain from OSLC. Training for the five KEEP teams will take place in September 2009 and foster carer groups will begin shortly afterwards. Plans for site supervision and consultation are underway.

6.
Project Plan and Timetable
6.1 MTFCE Team Development and Support

The MTFC-A, MTFC-P and MTFC-C local sites are supported by the National Implementation Team to develop in three main phases following their successful application for start-up funding. New Network Partnership teams will be similarly supported.
Developmental stage

During the developmental stage (see Figure 2) the role of the multi-agency teams is to set up steering groups; develop forward financial plans and work on sustainability issues; recruit clinical staff and foster carers, develop literature and information leaflets for foster carers, children, families and referrers and develop protocols and referral criteria for the programme. This stage takes a minimum of eight months and for some teams much longer, due to the need to negotiate the continuing financing of the posts, and long-term commitment of all agency partners. A named site consultant from the National Implementation Team is appointed to each site and will visit the site every three to four weeks, meet with staff as they are appointed into post, attend the steering group meetings and offer additional telephone or email consultation. The site consultant aims to provide developmental advice on setting up a model adherent MTFC programme to steering groups and senior managers. Sample job descriptions for the clinical staff, leaflets and consent forms are provided. Consultants may also be available to make presentations to partner agencies, steering groups and PCT’s (alongside programme sites) and sit on interview panels as appropriate.

The full clinical team must be in place and staff and foster carers must complete the specialist MTFC training prior to placing the first child in a MTFC foster care placement. The expectation is that placements will be made within four weeks of the foster carer training. The National Team also provides consultation days or progress update days to enable the sites to meet other programmes at the same stage, and share ideas, problems and solutions.

Intensive Support
Once the clinical team is in place and meeting on a regular basis the site consultant will alternate attendance at clinical and foster carer meetings with a consultation call and video review and feedback of the meetings (which are taped each week) providing weekly clinical consultation and support in the treatment model to the clinical teams. The Programme Supervisor completes a weekly update following the clinical team meeting which combines meeting notes with specific goals and incentives for the child and tasks for the team, ensuring that focus on the child and programme is maintained. The consultant will also meet with the Programme Supervisor individually at the site visits, for approximately 3 months, (see Figure 3). A sample of video recordings (including children’s group recordings for MTFC-P) will be sent to the TFC programme developers at OSLC for consultation purposes and to ensure model adherence and fidelity. Recruitment of foster carers continues on a rolling programme. During the fourth month the site consultant will conduct a formal review to provide feedback to the team regarding progress, current strengths, and areas to target for improvement. A rolling programme of ongoing training is also provided to support clinical team staff and train new foster carers following the local team’s assessment and approval process.

Consolidation

After the formal review the Programme Supervisor, Programme Manager and Site Consultant agree the process during which the site consultant will reduce the number of site visits to monthly, then three monthly. Consultation will then be via a regular weekly telephone call to the Programme Supervisor, written feedback notes, and video review plus email and telephone correspondence as appropriate. A site visit will be arranged every three to four months including attendance at the clinical team and foster carer meetings to review the team’s progress and provide face to face consultation and feedback on programme progress. A sample of video recordings will be sent to OSLC for consultation and feedback to the National Implementation Team on this consultation process.

Sites under the DCSF grant conditions continue to have access to national training, training for Programme Supervisors and Foster Carer Recruiter/Supporters in training the foster carers independently and networking days as arranged. Sites under the Network Partnership have separate arrangements for training and networking days as per their agreements.

6.2
MTFCE Programme Development
There are currently sixteen teams under contract with the DCSF; two MTFC-A teams, six MTFC-P teams and eight MTFC-C teams. These teams are in receipt of services to promote their development, intensive support or consolidation. There are a further eight teams using the MTFC-A model who are contracted with the National Implementation Team under the Network Partnership agreement. These teams are working towards MTFC Certification. The last two MTFC-A sites under DCSF contract will be asked to join the Network Partnership after the end of March 2010 if they are hoping to work towards certification with OSLC.

Figure 3 shows the current stage of development of the project sites and the involvement of the National Implementation Team site consultant from April 2009 projected until the end of March 2011.

Figure 2.
Project Team Development and Time Line for all MTFCE Programmes

CLINICAL

TEAM

STEERING

GROUP

FOSTER

CARERS

Month
1
2
3
4
5
6
7

8

[image: image3.emf]Figure 3. Development Stages of Project Sites

Apr-09 Jun-09 Aug-09 Oct-09 Dec-09 Feb-10 Apr-10 Jun-10 Aug-10 Oct-10 Dec-10 Feb-11 Mar-11

MTFC-P

Dudley

Manchester

North Yorkshire

Oxfordshire

Solihull

West Sussex

MTFC-C

Barking & Dagenham

Blackburn & Darwen

Cambridgeshire

Cumbria

Dudley

Hackney

Oxfordshire

Solihull

MTFC-A

Trafford

Salford

Network Partnership (NP)

Dudley

Gateshead

Hammersmith & Fulham

Kent

North Yorkshire

Reading

Solihull

Glasgow

Key

Developmental stage Working towards certification

Intensive support Teams working towards MTFC Certification under NP contracts

Consolidation Not yet contracted

7.
MTFCE Training Programmes
In addition to supporting the development and implementation of the model the National Implementation Team also provides training in the three MTFC models in order to ensure consistency of approach and fidelity to the treatment programme alongside the programme developers at the Oregon Social Learning Center, USA. In order to achieve this, core training in the MTFC model has been provided for each of the MTFC-Adolescent, MTFC-Prevention and MTFC-Children of School Age programmes for clinical staff and foster carers prior to young people and children being placed. OSLC staff have provided the initial training at the outset of each programme in collaboration with the National Implementation Team and following this a rolling programme of training is provided by the National Implementation Team.

The National Implementation Team aims to provide the following training programme for all new sites.

7.1
Induction Days

Induction Days provide an overview of the MTFC model, the research evidence from randomised controlled trials in the USA, the English programme content and the role of the Department for Children Schools and Families (DCSF) and the National Implementation Team. Attendees include senior managers with responsibility for developing and overseeing the programmes, personnel from partner agencies plus clinical team staff if appointed. The Induction Day provides an orientation to the model, expectations and requirements and a time frame for implementation and the chance to network with other local authorities and agencies planning to provide the MTFC service.
Table 1. Numbers Attending MTFC-A, MTFC-P and MTFC-C and KEEP Induction Days

	PROGRAMME
	Number of Teams invited
	Number of Induction Days held
	Number of people attending

	MTFC-Adolescents

(10-16+ years)
	20
	4
	94

	MTFC- Prevention

(3-6 years)
	6
	1
	25

	MTFC- Children of School age

(7-11 years)
	8
	1
	25

	KEEP

Keeping Foster and Kinship Carers Supported (5-12 years)
	5
	2
	28

	TOTALS

	39
	8
	172

Four Induction and Information Days have been held for the MTFC-A programme as each new round was funded and came on-stream. Similarly Induction Days have also been held for the MTFC-P and MTFC-C programmes.
7.2
Progress, Networking and Update Days

Progress and Update Days provide an opportunity for the lead managers to meet with colleagues from other developing sites to network, exchange information concerning common dilemmas and possible solutions and to gain further information about the model e.g. ideas about successful recruitment of foster carers. In the last year the developing MTFC-C sites met for update and networking days in September 2008 and May 2009. These days are used to update the DCSF on developmental progress, discuss and problem solve potential challenges (such as staff and foster care recruitment and financial forward planning) and to share ideas and successes.

In addition a rolling programme of training/consultation and networking days is provided by the National Implementation Team. These smaller training/consultations have been held to allow individual clinical team members to network, learn from each other and provide ongoing support for their specific roles within the clinical teams. This now includes staff from all three programmes once they have children in foster placements.

In the last year Networking Days have been held for: Programme Supervisors with Programme Managers, Foster Carer Recruiters, and Skills Coaches in November 2008, Birth Family Therapists in December 2008, Education Workers in January 2009, Individual Therapists in May 2009, and MTFC-P Programme Supervisors in June 2009.

A Master Class for playgroup staff for the MTFC-P programme was held in September 2008 with staff from OSLC and a Family Therapy Master Class for the MTFC-P programme in February 2009 with the National Implementation Team.
7.3
The MTFC Model

Specific training in the core principles, history, philosophy and practice tools of the MTFC model takes place with the whole clinical team. The training provides the teams with the basic skills and knowledge needed to set up and run the treatment programme for children and young people and includes an interactive mix of didactic information and practice examples, role play and video. The role of each member of the team is differentiated and clearly set out and the operational aspects of the programme outlined. Staff from OSLC have joined the National Team to facilitate each of the initial national trainings for each of the programmes. Subsequent training in MTFC-A, MTFC-P and MTFC-C for new staff joining teams has continued to run on a rolling programme facilitated by the National Implementation Team.

This year two MTFC-A Clinical Team training courses have been held in London in November 2008 and Glasgow in July 2009 run by the National Implementation Team. Clinical team staff from a new programme being developed in Ireland and from the Youth Justice programme also attended the Glasgow training which provided interesting inter-country comparisons.

A further course for MTFC-P Clinical Team staff not in post for the initial training in February 2008, was held in September 2008 with staff from OSLC, and the National Implementation Team provided another training course in January 2009 for new staff.

Training for MTFC-C Programme Supervisors at OSLC, in Eugene, Oregon took place in March 2009. The training was combined with a visit to the MTFC programme in Tacoma, USA which has both MTFC-A and MTFC-C programmes and is a certified provider. They generously gave time for the English Programme Supervisors who were able to meet clinical team staff and foster carers. This training was followed by the clinical team training the same month. A further training course for new MTFC-C Programme Supervisors in Eugene and site visit to Tacoma is planned for September 2009 followed by a further clinical team training with staff from OSLC providing the training jointly with National Implementation Team staff.

The total number of clinical team staff trained in the three programmes is now over 400. This includes staff who have been trained more than once for example Programme Supervisors attending for a second time with newly appointed staff members or staff requesting to consolidate initial training after a substantial gap or requiring “refresher training”.

Table 2. Numbers Attending MTFC-A, MTFC-P and MTFC-C Clinical Training
	PROGRAMME
	Number of Clinical Team Staff Trained

	MTFC-Adolescents

(10-16+ years)
	313

	MTFC- Prevention

(3-6 years)
	61

	MTFC- School age Children

(7-11 years)
	40

	TOTAL

	414

7.4
Foster Carer Training

Foster carer training takes place once the carers have completed the “Skills to Foster” training provided by the local authority, have been formally assessed and then approved by panel. They then receive the additional training in the relevant MTFC model. This provides the basic information needed to understand the principles and practice of operating the programme in the foster carers’ home.

Since 2007 foster carers from the English project have also contributed to the training and their videos are thoroughly enjoyed by the prospective new carers. The two day training course includes a number of case examples, practice exercises and role plays, information about how attachment theory relates to the behavioural programme and examples of dealing with specific behavioural problems in the English legal and cultural context.

The recruitment of foster carers is a continual process and is not consistent across the sites. As a result the National Implementation Team have made foster carer training available on a rolling programme in order to train carers at reasonable time intervals following their assessments and approval as foster carers. The aim is to train Programme Supervisors and Foster Carer Recruiters to be able to train their own carers and a number of teams are now proficient in the materials and able to deliver their own courses.
Table 3. Total numbers attending MTFCE Foster Carer training January 2004 - June 2009.

	PROGRAMME
	Number of Trained

	MTFC-Adolescents

(10-16+ years)
	264

	MTFC- Prevention

(3-6 years)
	50

	MTFC- Children of School age

(7-11 years)
	26

	TOTAL

	340

Table 3 above shows that a total of 340 people have attended foster carer training since the programme began. Included in these figures are; some carers who received separate “top-up” training at their request, plus partners and supporters, for example adult children living at home who wished to understand and help with the programme.

In the last year foster carer training for the MTFC-P programme has been held in London in September 2008 and Manchester in April 2009. For the MTFC-C programme the initial training was held in June 2009 in Manchester and a further training, again with an experienced former foster carer and trainer from OSLC, will be held in September 2009 in London.

8.
Independent Evaluation

The independent national evaluation team from the universities of Manchester and York was appointed by the DCSF in the autumn of 2004 and has worked closely with the National Implementation Team in understanding the structures and systems of the programme sites and determining the practicalities of undertaking a randomised controlled trial (RCT) alongside a case control study. The Care Placements Evaluation (CaPE) team has worked hard on recruitment of young people into the study as more teams have joined the national programme. The data collection time period has been extended in an attempt to manage some recruitment delays. The research team is expected to report on the trial in the spring of 2010.

9.
MTFCE Audit Data

All MTFCE teams have been asked to collect audit data on children and young people placed in the programme to be collated and analysed by the National Implementation Team. Data is collected at two time points – on entry to MTFCE (Time 1; T1), and at one year following placement, or on leaving the programme (whichever occurs sooner) (Time 2; T2). Data is also collected on leaving the programme, including their destination but does not provide the bulk of information for this audit.

The data provides the national programme and individual teams with general information regarding the status of children entering and leaving MTFCE including demographic data, difficulties experienced by children and young people, educational attainment and criminal offences. There is also audit data on outcomes including changes in objective measures, indications of the factors contributing to successful placements and treatment outcomes. All three MTFCE programmes will be collecting data once children are placed. For the current project report the demographic data comes from the MTFC-A and P programmes as at the time of analysing the data the MTFC-C programmes were yet to place.
9.1
MTFC-Adolescents Audit
9.1.1
Demographics of the MTFC-A sample

A total of 193 young people had been admitted to the MTFC-A programme from the first placement in April 2004 up to the point of collating and analysing the current audit data at the end of March 2009. General demographic data is collected on all young people placed in MTFC-A.

i. Age and Gender

Figure 4.
Age and Gender of Young People on Admission to MTFC-A

[image: image4.emf]0

2

4

6

8

10

12

14

16

18

20

22

24

26

7 8 9 10 11 12 13 14 15 16

Age in years

Number of young people

Male

Female

Of the 193 children and young people admitted to the MTFC-A programme between April 2004 and March 2009, 56% (108) were boys and 44% (85) were girls. The last year of operation has seen 28 boys and 15 girls admitted to the programme. The mean age for all children was 12.55 years, for the boys it was 12.16 years and for the girls slightly older at 13.06 years. The mode age for boys is 12 years, and for girls, 14 years. The number of girls admitted to the programme has decreased for the last two years by around 6%.

Although the MTFC-A programme is designed for older children, a small percentage (0.7%) have been admitted who are below the specified age group. Around half are from one team (Solihull) who requested to work with younger children from early in their development due to their referrals coming largely from the 7-11 age group. This was agreed and some age appropriate modifications were made. This team now have an MTFC-C programme which is designed for the 7-11 age group.

ii.
Ethnicity

The majority of children who came into the programme were White British (86.4%). 5.6% are of Mixed heritage, 6.2% are Black and 1.8% Other. This figure has remained relatively stable over the last two years and appears to reflect the demographics of children in the care system in the specific geographical location.

iii.
Legal Status at admission

Almost half of young people (47.9%) admitted to MTFC-A are accommodated by the local authority. Just under half (44.8%) have full Care Orders, 3% are on Interim Care Orders, and only 0.6% on Supervision Orders. Higher numbers of boys (49.4%) are on full Care Orders than girls (39.5%). As girls tend to be older than boys on admission this suggests that the boys are being placed on full Care Orders at an earlier stage than girls.

iv.
Last placement prior to MTFC-A

Figure 5.
Last Placement Prior to MTFC-A (n=164)
[image: image5.emf]0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Family or friend

network

Foster care Residential Secure unit Young offenders

institution

Other (e.g.

hospital)

Percentage of young people

Male

Female

Figure 5 above shows that the majority of young people, 44.5% (73), were admitted to MTFC-A directly from residential care; a 10% increase compared with last year, and were an equal mix of boys and girls. 37.2% (61) came from foster care (either local authority or independent provision), compared with 44% in 2008, with slightly more girls in this group. The remainder were from a mixture of birth or extended family (12.8%), secure provision (either Young Offender Institution or Secure Unit) (4.3%), and two cases (1.2%) from hospital. The gender split shows that twice as many boys were admitted from their family/friend network, and girls were six times more likely to be admitted from a secure setting.

v.
School placement on entry to MTFC-A

Of the 155 young people for whom we have data, 73.5% (114) had a school place on admission to MTFC-A, either within mainstream or special school. This is an increase from last year’s figure of 65.5%.
Table 4. School Placement on entry to MTFC-A (n=155)

	
	Boys

(n=82)
	Girls

(n=73)
	Total

	Mainstream
	39.0% (32)
	57.5% (42)
	47.7% (74)

	Special school

	28.0% (23)
	23.3% (17)
	25.8% (40)

	Education other than school

	15.9% (13)
	6.8% (5)
	11.6% (18)

	Without a school place

	17.1% (14)
	12.3% (9)
	14.8% (23)

80.8% (59) of the girls had a school place compared with just 67.1% (55) of the boys. 14.8% (23) had no mainstream or special school places, and 11.6% (18) were provided with education in a special unit such as a Pupil Referral Unit (PRU). 64.4% of young people were in full time educational provision on entry to MTFC-A, 25.2% had part time educational provision, and 10.4% had no educational provision.

vi.
Wechsler Intelligence Scale for Children (WISC) or WASI
Table 5. IQ scores on entry to MTFC-A (n= 69)

	
	IQ at T1

	
	<70
	71-80
	81-100
	>101

	Number of

Young People

	17.4% (12)
	21.7% (15)
	40.6% (28)
	20.3% (14)

It is recommended that young people referred to the MTFC-A programme have an assessment, part of which is psychometric testing. Table 5 above shows that of the 69 young people for whom there is valid data, just over 20% have scores in the 71-80 borderline learning disability range, and 17.4% (12 young people) have scores below 70 (in the general learning disability range). Some of these young people were in mainstream school with no additional resources and it was only after the MTFC-A assessment that they were able to access educational support. The MTFC-A programme has not been designed for young people who are identified as having learning disabilities because of the level of cognitive ability required to make use of the treatment model. Some teams found that these young people needed more support and more simplified individual programmes than young people with higher cognitive ability. This information was useful in planning for their future placements. Two fifths of the young people have IQ scores in the 81-100 low average range, and another fifth of the young people score above 101, in the average, high average and superior ranges.

The mean score for all young people (n=69) was 87.2 and the range 58-127. Boys averaged slightly higher scores (88.6) than girls (85.0).

9.1.2
MTFC-A as a placement for young people with complex needs

The MTFC-A programme is designed to meet the needs of children and young people with complex difficulties. It is therefore important to ensure that the programme is being utilised by this small group of young people with a high level of need. The MTFC-A audit collects data on mental health needs, family history and significant harm, high risk behaviours, placement moves and educational needs.

I.
Mental Health Needs

These are being assessed using a number of established measures and data is collected about medication used in Child and Adolescent Mental Health Services (CAMHS). This year we have been able to further compare the MTFC-A population with the general population of children in the care system.

A total of 128 young people in the MTFC-A sample have been assessed to date using the same mental health measures employed in the Office of National Statistics (ONS) surveys. The ONS samples covered 5-18 year olds, whereas the MTFCE sample ranged from 6 to 16 – so the ONS comparison sample was restricted to the 1,363 individuals in this same age range. The age profile differed substantially showing that proportionally higher numbers of young people admitted to MTFC were in the 12 – 14 age range than those in the general care population. The gender balance was almost identical: 57% male for the national sample and 56% male for the MTFC-A.

i. Strengths and Difficulties Questionnaire (SDQ)

The MTFC-A and national samples were both assessed using the Strengths and Difficulties Questionnaire (SDQ) administered, where possible, to carers, teachers and youths. This measure provides scores on several dimensions:

Table 6. SDQ Scores of MTFC-A Young People Compared with ONS Surveys

	SDQ score
	Mean score (N, Standard Deviation)
	p value

	
	MTFC-A
	National sample
	

	
	
	
	

	Carer report
	
	
	

	Total symptoms
	22.5 (125, 6.8)
	19.2 (1358,6.5)
	.000

	Emotional symptoms
	4.5 (125, 2.6)
	5.5 (1361, 2.9)
	.000

	Behavioural symptoms
	6.2 (125,2.8)
	3.9 (1362,2.2)
	.000

	Hyperactivity
	7.0 (125,2.6)
	5.3 (1361, 2.3)
	.000

	Peer problems
	4.9 (125,2.4)
	4.6 (1360, 2.4)
	NS

	Prosocial behaviour
	5.7 (125,2.6)
	5.3 (1361, 2.7)
	NS

	Total impact
	5.4 (125,2.9)
	2.6 (1218,2.8)
	.000

	
	
	
	

	Youth report
	
	
	

	Total symptoms
	16.4 (112, 3.6)
	13.1 (604, 5.6)
	.000

	Emotional symptoms
	3.6 (112, 2.3)
	3.2 (606,2.3)
	NS

	Behavioural symptoms
	4.2 (112,2.0)
	2.9 (606, 1.9)
	.000

	Hyperactivity
	5.6 (112, 2.3)
	4.5 (604, 2.2)
	.000

	Peer problems
	3.0 (112, 2.0)
	2.4 (606, 1.9)
	.007

	Prosocial behaviour
	7.2 (112, 2.0)
	7.9 (606, 1.8)
	.001

	Total impact
	1.9 (111, 2.3)
	0.8 (594, 1.5)
	.000

	
	
	
	

	Teacher report
	
	
	

	Total symptoms
	19.6 (121, 6.3)
	13.8 (929, 8.0)
	.000

	Emotional symptoms
	4.0 (121, 2.6)
	2.7 (935, 2.4)
	.000

	Behavioural symptoms
	5.1 (121, 2.7)
	2.9 (935, 2.7)
	.000

	Hyperactivity
	6.0 (121, 2.7)
	5.3 (936,3.1)
	.009

	Peer problems
	4.5 (121, 2.3)
	2.9 (932,2.5)
	.000

	Prosocial behaviour
	4.7 (120, 2.3)
	6.2 (926,2.6)
	.000

	Total impact
	3.3 (121,1.9)
	1.6 (933,1.8)
	.000

	
	
	
	

Again the above table shows that the MTFC-A sample has statistically significantly higher levels of difficulties across most dimensions. The impact scores for carers, young people and teachers are all more than twice the levels of the general looked after population and ten times higher than children living in private households (not in care) (ONS 1999 and 2004).

ii. Development And Well Being Assessment (DAWBA)

The MTFC-A and national samples were also both assessed using the Development and Well-Being Assessment (DAWBA) as a basis for generating psychiatric diagnoses. The clinical rating of these diagnoses was either carried out or supervised by Professor Robert Goodman for both the MTFC-A and national samples. The results below are based on the ICD-10 classification; closely similar results were found using the DSM-IV classification.

The prevalence of the major diagnostic groupings are as follows:

Table 7. Mental health of MTFC-A Young People Compared with ONS Surveys

	Diagnostic grouping
	MTFC-A
	National sample
	p value

	Any ICD-10 disorders
	95.3% (122/128)
	46.1% (629/1363)
	.000

	Anxiety disorders
	31.3% (40/128)
	11.4% (155/1363)
	.000

	Depressive disorders
	3.9% (5/128)
	4.0% (54/1363)
	NS

	Hyperkinetic disorders
	11.7% (15/128)
	8.8% (120/1363)
	NS

	Conduct disorders
	93.0% (119/128)
	38.7% (527/1363)
	.000

	Other disorders
	3.9% (5/128)
	3.2% (44/1363)
	NS

More than 95% of the MTFC-A group have diagnosed disorders compared with 46% of the national sample and ten times higher than the 9.4% of the population of children living in private households. The majority have conduct disorders but nearly a third also have anxiety disorders. This compares to conduct disorder rates of almost 39% of the general looked after population and 5% of those in private households

Since the greatest differences between the groups relate to Conduct and Anxiety disorders, these are presented in more detail in the following two tables:

Table 8. Anxiety Disorders

	Diagnosis
	MTFC-A
	National sample
	p value

	Separation Anxiety
	4.7% (6/128)
	1.7% (23/1363)
	.033

	Specific Phobia
	2.3% (3/128)
	1.0% (13/1363
	NS

	Social Phobia
	2.3% (3/128)
	0.7% (10/1363)
	NS

	Panic Disorder
	0% (0/128)
	0.1% (1/1363)
	NS

	Agoraphobia
	0.8% (1/128)
	0% (0/1363)
	NS

	PTSD
	4.7% (6/128)
	2.3% (32/1363)
	NS

	OCD
	0% (0/128)
	0.1% (2/1363)
	NS

	Generalized Anxiety
	17.2% (22/128)
	2.0% (27/1363)
	.000

	Other anxiety disorder
	4.7% (6/128)
	4.8% (65/1363)
	NS

The MTFC-A sample presents with more than eight times the rate of generalised anxiety than the national sample and almost 25 times higher than the 0.7% of children in private households.

Table 9. Conduct Disorders

	Diagnosis
	MTFC-A
	National sample
	p value

	Oppositional defiant
	15.6% (20/128)
	11.3% (154/1363)
	NS

	Unsocialised conduct
	53.1% (68/128)
	8.6% (117/1363)
	.000

	Socialized conduct
	21.1% (27/128)
	14.1% (192/1363)
	.037

	Other conduct
	3.9% (5/128)
	4.3% (59/1363)
	NS

Unsocialised conduct disorder is the most prevalent and is six times higher than in the national sample of looked after children and young people and almost ninety times higher than the 0.6% of children in private households. This emphasises the rationale for the importance placed on skills development in the MTFC-A model; particularly developing positive relationships with peers, adults and family, problem solving skills and emotional regulation.

iii. Children’s Global Assessment Scale (CGAS)

The Children’s Global Assessment Scale (CGAS) is a measure developed by Schaffer and colleagues at the Department of Psychiatry, Columbia University to provide a global measure of level of functioning in children and adolescents. The measure provides a single global rating only, on a scale of 0-100. In making their rating, the clinician makes use of the glossary details to determine the meaning of the points on the scale. A higher score indicates better functioning and a lower score indicates greater difficulties in functioning. This measure is also used by the CAMHS CORC.

Table 10. CGAS Scores Whole Group on entry to MTFC-A

	CGAS
	T1

(n=93)

	Mean score

	50.57

	Range

	21-75

Mean scores on entry to the MTFC-A programme for this group were 50.57 which is on the border between “60-51 Variable functioning with sporadic difficulties” and “50-41 Moderate degree of interference in functioning”. The range is 21 to 75. (See C-GAS Appendix 3).

iv.
Medication

29 (19%) of the 153 young people for whom data was available were in receipt of medication for a variety of mental health difficulties including ADHD, depression, epilepsy, psychosis, and sleep problems at the time of admission to the programme. This is almost five times as many as in the 2003 ONS Survey (4%).

9.1.3
Family Context and History of Significant Harm

Information is collected about the family context of young people placed in MTFC-A. Family violence is known to impact on children and young people and maternal drug and alcohol use can affect children in utero. Parental mental and physical ill health and the death of a parent are stressful life events for children.

i. Family Context

Table 11. Family Context

	
	Boys
	Girls
	Total

	Family Violence (n=141)

	67.5% (52)
	68.8% (44)
	68% (96)

	Family Alcohol Misuse (n=137)

	41.3% (31)
	46.8% (29)
	43.9% (60)

	Family Substance Misuse (n=115)

	55.1% (33)
	27.3% (15)
	41.7% (48)

	Parental Mental Illness (n=141)

	54.6% (41)
	59.1% (39)
	56.7% (80)

	Parental Physical Health Difficulties (n=142)

	19.9% (15)
	19.5% (13)
	19.7% (28)

	Death of Parent (n=137)

	14.1% (10)
	13.6% (9)
	13.9% (19)

68% of the children and young people for who we have data had a family history of violence, 56.7% had a parent with mental illness, 43.9% had a parent who misused alcohol, and 41.7% who misused substances. 19.7% of young people had a family history of parental physical ill health and 13.9% had experienced the death of a parent.

ii. History of Significant Harm

The association between trauma and physical and/or sexual abuse is well-documented. More recently, the effects of neglect on the child’s developing brain have been researched and described. These experiences leave young people vulnerable to developmental and emotional difficulties.

Figure 6.
History of Significant Harm on entry to MTFC-A (n=159)

[image: image6.emf]0%

10%

20%

30%

40%

50%

60%

70%

Physical abuse Sexual abuse Emotional abuse Neglect None

Percentage of young people

Male

Female

Data was available for 159 young people. 89.9% (143) were known to have experienced abuse or neglect compared with the general children looked-after population, of which 62% become looked after as a result of abuse or neglect
. Some gender differences are apparent; a higher percentage of girls had experienced sexual and emotional abuse, while a higher percentage of boys had experienced physical abuse and neglect.

9.1.4
High risk behaviours on entering MTFC-A

The MTFC-A audit has consistently demonstrated that young people coming into MTFC-A placements exhibit behaviours which are known to put their placements at risk of disruption. Information is collected about rates of offending, violence, self-harm, absconding, fire-setting and alcohol and drug use. The information on sexual behaviour difficulties covers young women engaged in health-risking sexual behaviour in addition to young people whose sexual behaviour poses a risk to others.

Figure 7.
High risk behaviours of young people on entry to MTFC-A

[image: image7.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Offending Violence Self-harm Sexual

behaviour

problems

Absconding Alcohol use Substance

use

Fire-setting

High risk behaviours

Percentage of young people

Male

Female

Of the young people admitted to MTFC-A on whom there is data, over 57% were involved in offending behaviour (six times higher than the 9.6% of looked after children cautioned or convicted in 2006). 36.5% were using alcohol compared with the 25% found by Meltzer
 and colleagues in 2003. 27.7% were using substances compared with 5% of looked after children having a substance misuse problem in 2007
.
The graph above also illustrates the gender differences. Fewer girls are admitted than boys, they are older when they enter the programme and despite being less likely to be subject to a full care order they show higher levels of risk behaviours for five of the eight behaviours than boys.

All the data for risk behaviours shows a slight increase in frequency compared with last year; with offending, (up 7%) self harm (up 4%) and sexual behaviour problems (up 4%) the most notable. The audit data collected suggests that the MTFC-A teams are continuing to work with the target population in relation to high risk behaviours.

9.1.5
Numbers of placements prior to MTFC-A

One early aim of the MTFC-A pilot programme was to provide placements for young people who had experienced placement disruption and to enable these young people to experience stability. A third of young people admitted to MTFC-A for whom data is available had between none and two prior placements (n=54), with 15 of them being admitted from home. The use of MTFC-A placements for young people admitted directly from home occurs where there is a clear need for specific work with the birth family. Placement panels have seen it as preferable for a young person to come into an MTFC-A placement where one team can work with the young person, the foster carers and the birth family. A further third of young people had between three and five previous placements, and a fifth had between six and nine previous placements. Twenty-one young people (13%) had had more than ten placements, and one young person had twenty-six placements.

Figure 8.
Number of previous placements (n=161)

[image: image8.emf]0%

5%

10%

15%

20%

25%

30%

35%

40%

0-2 3-5 6-9 10 or more

Number of placements

Percentage of young people

Male

Female

In addition, 28.3% of young people had experienced between three and four placement moves in the last 12 months prior to coming into MTFCE and of these almost 12% had five or more moves.

9.1.6 Educational needs on entry to MTFC-A

i. Special Educational Needs (n=155)

28% of all children in care have a statement of special educational needs (SEN), compared with 3% of all children.
 43.2% (67) of young people entering MTFC-A had full statements of special educational needs, showing that the MTFC-A group have more educational needs than looked after children generally. 13.5% (21) were on school action plus, and 5.8% (9) were on school action. Rather surprisingly, 36.1% (56) had no identified special educational needs despite considerable reported difficulties in school.

ii. Educational Attendance (n=143)

75.5% (108) of young people were described as mostly attending their educational place and 24.5% (35) were frequently not attending. This is higher than the 13% missing 25 days of school found in the 2006 Outcome Indicators.

iii. Behavioural Difficulties in School (n=155)

76.1% (118) of young people had behavioural difficulties identified by teaching staff in their school or education context.

“I had some [problems] at school with anger management”
9.2
MTFC-Prevention Audit
9.2.1
Demographics of the MTFC-P sample

Between the first child being placed in May 2008 and the end of March 2009, fourteen children, ten boys and four girls, have been admitted to the MTFC-P programmes across the six sites. The mode age for boys was 5 years and the mode for girls was 4 years.

The majority of children (ten) were white British and four were of mixed heritage. As anticipated there is more variation in legal status on placement for this younger age than the adolescents; 6 were on full Care Orders, 4 on Interim Orders, and 4 were accommodated.

Twelve children were admitted to MTFC-P directly from mainstream foster care placements, and two from extended family. Just under half of the children had had between three and five previous placements and one child had had eight placements prior to being admitted to MTFC-P.

The examples below show the timelines and number of placement changes for two of the children admitted to the MTFC-P programme.

Figure 9.
Placement Changes from Birth to Six years of age “Derren”

[image: image9]
Figure 10.
Placement Changes from Birth to Four years of age “Alex”

[image: image10]
All had a school place, either within mainstream school or nursery. One child was in a preschool playgroup, as he entered the programme one month short of his third birthday. One child has a statement of special educational needs, and another is on School Action Plus.
All the children referred to the MTFC-P programme should receive a full assessment, which includes a full cognitive assessment using the Wechsler Pre-school and Primary Scale of Intelligence (WPPSI-III)
Table 12. IQ scores on entry to MTFC-P (n=11)

	Number of

Children

	IQ at T1

	
	<70
	71-80
	81-100
	>101

	
	0%
	9.1% (1)
	81.8% (9)
	9.1% (1)

Table 11 above shows that of the 11 children for whom there is data available, just one has a score in the 71-80 borderline learning disability range. The majority have IQ scores in the 81-100 low average range, and one child scores slightly above average. The mean score was 94.3 and the range 75-107.

9.2.2
MTFC-P as a preventative placement for young children with complex needs

The MTFC-P programme is designed for the small number of young children with complex needs that put them at risk of placement disruption and longer term difficulties. The programme aims to decrease problem behaviours and increase appropriate skills development and in doing so increase positive long term outcomes including placement stability and educational achievement.

The MTFC-P audit collects data on mental health needs, family history, abuse history, high risk behaviours, placement moves and educational needs on entry to the programme and at twelve months or on leaving (whichever is sooner) to measure the first steps towards these longer term goals.

I.
Mental Health Needs

These are being assessed using a number of established measures including the Child Behaviour Checklist (CBCL), Strengths and Difficulties Questionnaire (SDQ) and the Adaptive Behaviour Assessment System (ABAS).

i.
Child Behaviour Checklist (CBCL)

The Child Behavior Checklist (CBCL) is a measure developed by Thomas Achenbach, designed to indicate a parent/carer or teacher’s perceptions of a child’s difficulties on a number of emotional and behavioural issues. It has two major domains – internalising problems and externalising problems. A total problem score is also produced, along with five DSM-oriented scales: affective, anxiety, pervasive developmental, attention deficit/hyperactivity, and oppositional defiant problems.

Table 13. CBCL scores on entry to MTFC-P
	Range of CBCL scores on entry

	Pre-MTFC Carers report (n=11)

	Teacher report

(n=7)

	MTFC carer report

(4-6 weeks into placement) (n=10)

	Internalising problems
	29-81
	47-69
	34-86

	Externalising problems
	40-76
	48-77
	40-83

	Total problems
	39-68
	47-79
	40-89

	

	DSM-oriented scales
	Affective problems
	50-68
	50-69
	50-91

	
	Anxiety problems
	50-60
	51-61
	50-84

	
	Pervasive Developmental problems
	50-73
	51-76
	52-88

	
	Attention Deficit / Hyperactivity problems
	50-57
	50-91
	50-76

	
	Oppositional Defiant problems
	50-80
	50-77
	50-80

Scoring interpretation:

- Problem scales: <60 Normal, 60-63 Borderline clinical, >63 Clinical

- DSM-oriented scales: <65 Normal, 65-68 Borderline clinical, >68 Clinical

As the numbers of children in the P programme are small the table above shows the range of scores for internalising, externalising, and total problems across all three reports; pre-MTFC carer, teacher, and MTFC carer reports. The scores range from the normal range up to the higher ends of the clinical range. For the total problems scale, 40% of children had scores within the clinical range on the MTFC carer report, and teacher ratings indicated 57% of children to have scores within the clinical range.

With the DSM-oriented scales on the pre-MTFC carer report, a greater proportion of scores fell within the normal range on all five DSM scales. Teacher reports however, indicated 57% of children score within the clinical range on the attention deficit/hyperactivity (mean 65.6) and oppositional defiant problems (mean 65.7) sub-scales, and current MTFC carer reports showed 60% (mean 69.5) of children score within the clinical range for pervasive developmental problems.

ii.
Strengths and Difficulties Questionnaire (SDQ)

This assessment measure has been adopted for the screening of looked after children for mental health needs from April 2008. For the MTFC-P programme, data is collected from each child’s previous carer, current MTFC carer, and teacher.

Table 14. Strengths and Difficulties Questionnaires (SDQ)

	Mean scores on entry to MTFC-P
	Boys
	Girls
	Total

	Pre-MTFC Carer report (n=10)
	16.8
	17.0
	16.9

	Teacher report (n=6)
	16.7
	14.0
	15.8

	MTFC Carer report (n=5)
	22.0
	17.0
	21.0

Average: 0-11, Borderline 12-15, High: 16+

Of those for whom we currently have data, 60% of children had difficulties in the high range on both the pre-MTFC carer report and the teacher report, and 100% had difficulties in the high range on the current MTFC carer report.

iii.
Adaptive Behaviour Assessment System (ABAS)

The Adaptive Behaviour Assessment System (ABAS) is designed to assess adaptive skills that are important in everyday life. It assesses ten different skill areas in children and adults. The measure yields composite scores in four domains: conceptual, social, practical, and general adaptive abilities. The conceptual domain includes communication, functional academics, and self-direction skill areas, while the social domain is derived from social and leisure skill areas. The practical domain includes self-care, home/school living, community use, and health and safety skill areas. The general adaptive composite domain encompasses scores from all ten skills areas. The ABAS can be used to identify the adaptive skill strength and difficulties in a child’s daily living environment. Higher scores in each domain indicate better adaptive skills, and lower scores indicate greater difficulties.

Table 15. ABAS scores on entry to MTFC-P

	Range of ABAS scores
	Conceptual
	Social
	Practical
	General Adaptive

	Pre-MTFC Carer report (n=7)

	41-95
	26-78
	40-74
	51-119

	Teacher Report (n=7)

	59-120
	53-104
	58-116
	55-114

	MTFC Carer report (n=10)

	31-95
	10-87
	28-96
	56-92

Scoring interpretation: 9-24 Below average, 25-74 Average, 75-90 Above average, 91-97 High, >=98 Very high

Table 15 shows the range of scores for the conceptual skills domain across all three reports to range from 31-120 (average adaptive skills to very high adaptive skills). Most children on the pre-MTFC and current MTFC carer reports (71.4% and 50%) were rated as having conceptual adaptive skills at a level of functioning typical for their age. On the teacher report however, an equal number of children’s conceptual skills were rated as being at a level of functioning typical for their age (42.9%), and higher than almost all other children of the same age (42.9%). For social, practical and general adaptive skills, most children were rated as being at a level of functioning typical for their age across all three reports.

The level of adaptive skills shown in this early sample of children entering MTFC-P is worthy of further consideration as the sample size increases. It might be hypothesised that the higher level of adaptive skills demonstrated reflects the level of neglect experienced by the children who often had to fend for themselves at an earlier period of their lives.

The MTFC carers generally rate the children as having a higher level of problem behaviour both on the CBCL and the SDQ than the previous carers. For the ABAS the MTFC-P carers also rate higher levels as well as lower. The sample is too small at this stage to draw conclusions but this may be due to the fact that the MTFC carers have been trained to track, notice and give accurate and detailed reports on a child’s behaviour.

9.2.3
Family Context and History of Significant Harm

Information is collected about the family context of children placed in MTFC-P. Family violence, drug and alcohol misuse is known to impact negatively on children and maternal drug and alcohol use can affect children in utero. Parental mental and physical ill health can be bewildering, stressful and often highly distressing for young children.

i.
Family Context

Table 16. Family Context

	
	Boys (n=10)
	Girls (n=4)
	Total (n=14)

	Family Violence

	50.0% (5)
	75.0% (3)
	57.2% (8)

	Family Alcohol Misuse

	70.0% (7)
	50.0% (2)
	64.3% (9)

	Family Substance Misuse

	80.0% (8)
	50.0% (2)
	71.4% (10)

	Parental Mental Illness

	50.0% (5)
	75.0% (3)
	57.2% (8)

	Parental Physical Health Difficulties

	10.0% (1)
	0%
	7.1% (1)

	Death of Parent

	0%
	0%
	0%

Almost three quarters of the children placed in MTFC-P to date had a family history of substance misuse (71.4%), and 64.3% had a parent who misused alcohol. More than half had a family history of violence (57.2%) and parental mental illness (57.2%). One child had a family history of parental physical ill-health, and none of the children had experienced the death of a parent.

ii.
History of Significant Harm

The association between trauma and physical and/or sexual abuse is well-documented. More recently, the effects of neglect on the child’s developing brain have been researched and described. These experiences leave young children vulnerable to developmental and emotional difficulties. The type of harm experienced by the children coming into MTFC-P was gained from social services records, assessment histories and verbal information.
Table 17. History of Significant Harm on entry to MTFC-P (n=14)

	
	Boys (n=10)
	Girls (n=4)
	Total (n=14)

	Experienced abuse
	90% (9)
	100% (4)
	93% (13)

	Physical abuse

	10% (1)
	25% (1)
	14% (2)

	Sexual abuse

	0% (0)
	25.0% (1)
	7% (1)

	Emotional abuse

	40% (4)
	50% (2)
	43% (6)

	Neglect

	80% (8)
	100% (4)
	86% (12)

	None

	10% (1)
	0% (0)
	7% (1)

Table 17 above shows that 93% (13) of children had experienced abuse; mostly neglect. A higher percentage of girls had experienced all types of abuse (physical, sexual, emotional) and neglect than boys. Only one child was known to have experienced sexual abuse and one to have experienced physical abuse at entry to the programme.

9.2.4
High risk behaviours on entering MTFC-P

It was anticipated that young children coming into MTFC-P placements would exhibit behaviours which are known to put their placements at risk of disruption. Information is collected about rates of physical aggression, self-injurious behaviour, sexual behaviour problems (i.e. excessive interest in sexual play/activity), over-activity and impulsivity, temper outburst resulting in damage to property, excessive interest in fire, and animal cruelty.

Figure 11.
High risk behaviours of children on entry to MTFC-P (n=14)

[image: image11.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Physical

aggression

Self injurious

behaviour

Sexual

behaviour

problems

Overactivity Impulsivity Temper

outburts -

damage to

property

Excessive

interest in fire

Animal cruelty

High risk behaviours

Percentage of children

Male

Female

Over half of the children admitted to MTFC-P exhibited physically aggressive behaviour (64.3%), overactivity (64.3%), and had temper outbursts which have resulted in damage to property (71.4%). Although the sample is currently low, the graph above illustrates the marked gender differences with boys demonstrating higher rates of overactivity, impulsivity and temper outbursts than girls. Just over a fifth were involved in animal cruelty (42.9%), and 28.6% had an excessive interest in sexual play and activity.

It is notable that although only one child was known to have been sexually abused, four of the fourteen children displayed sexual behaviour problems on entry, three boys and one girl. There have been a number of disclosures of sexual and physical abuse from children in the programme to their MTFC-P foster carers suggesting that sexual abuse and possibly physical abuse was significantly undiagnosed before the child came into MTFC-P.

9.2.5 Developmental concerns on entry to MTFC-P

Information is collected on the paediatric history of each child, with reference to any developmental difficulties they have. The mean number of identified developmental concerns for all children was 1.34. Girls had slightly more (1.50) developmental problems than boys (1.27). Table 18 below shows 64% of children have at least one developmental concern, with equal numbers having both a general developmental delay (36%) and social and communication difficulties (36%). 29% (4) of children had speech and language difficulties, and just over one fifth had a motor skill deficit. Two of the 14 children (14%) had complications that were related to substance misuse by their biological mother. 36% (5) of children had no identified developmental concerns on admission.

Table 18: Developmental concerns on entry to MTFCE

	
	Boys (n=10)
	Girls (n=4)
	Total (n=14)

	Identified developmental concerns

	80% (8)
	25% (1)
	64% (9)

	Speech and language difficulties

	30% (3)
	25% (1)
	29% (4)

	Sensory difficulties

	0% (0)
	0% (0)
	0% (0)

	Motor skill deficit

	30% (3)
	0% (0)
	21% (3)

	General developmental delay

	40% (4)
	25% (1)
	36% (5)

	Complications related to parental substance misuse
	20% (2)
	0% (0)
	14% (2)

	Social and communication difficulties

	40% (4)
	25% (1)
	36% (5)

	No developmental concerns

	20% (2)
	75% (3)
	36% (5)

9.3
Outcomes for young people leaving MTFC-A

There are currently 72 children for whom we have data who are classed as graduates using the criteria set by OSLC; they have both completed their individual programmes and moved to family based placements (mainstream foster care, extended family, or independent living). Of these half are boys and half girls.
36 young people are classed as early leavers and left the programme having completed less than 3 months. 14 young people are classed as late leavers and stayed in the programme for more than 3 months but either did not complete their individual programme or moved from MTFC to non-family based placements. The rationale for drawing the distinction at 3 months is that OSLC research has shown a smaller but still positive effect for those young people who stayed for 3 months or longer but who are not classed as graduates.

9.3.1 Mental health outcomes

i. Strengths and Difficulties Questionnaire (SDQ)

Table 19. SDQ Total difficulties scores on entry and discharge for graduates

	
	Mean
	SD
	t
	df
	sig

	T1 SDQ Carer report - n=35
	23.314
	6.047
	22.807
	34
	.000

	T2 SDQ Carer report - n=23
	19.782
	6.438
	14.736
	22
	.000

	
	Mean
	SD
	t
	df
	sig

	T1 SDQ Teacher report - n=30
	19.133
	7.133
	14.692
	29
	.000

	T2 SDQ Teacher report - n=20
	15.900
	6.017
	11.818
	19
	.000

Average: 0-11, Borderline 12-15, High: 16+

Of the cases for whom we have data, graduates show statistically significant changes on total difficulties scores on the SDQ for both foster carer and teacher reports.
ii. Children’s Global Assessment Scale (CGAS)

Children’s Global Assessment Scale (CGAS) functioning scores improved between entry and discharge, although still within the “60-51” range which indicates “variable functioning with sporadic difficulties”.
Table 20. Graduates Global Assessment Scale on entry and at discharge

	CGAS
	T1 (n=42)
	T2 (n=36)

	Mean score

	53.69
	59.72

	Range

	35-75
	33-85

9.3.2
High risk behaviours

Young people graduating from the MTFC-A programme show improvements on all the risk behaviours, except substance abuse, between entering the programme and one year later or on leaving (T2). 50.7% of the group of graduates entered the programme with convictions for criminal offences. At T2 only 15.9% had received a further caution or conviction. Previous history of violent behaviour towards other people reduced from 81.2% to 45.5%. Most young people with a history of self- harming behaviour on entry to MTFC-A (32.8%) were no longer engaged in this behaviour at T2; only 4.5% did so. Concerns about young people’s sexual behaviour risks to themselves and/or to others reduced during the time in the programme from 58.2% on entry to 25.4%. Absconding from placements reduced during the time in the programme from 53.7% to 39.7%. Incidents of fire setting decreased to 6.0% from 27.7% during the placements. Alcohol use reduced from 31.8% on entry to MTFC-A to 25.0% during the placement period.

Figure 12.
Summary of High Risk Behaviours for Graduates at entry T1 and at T2

[image: image12.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

Percentage of Young People

Offending Violence Self Harm Sexual

Behaviour

Difficulties

AbscondingFiresettingAlcohol UseSubstance

Use

T1 T2

“I don’t get into trouble as much now, I do, but not for serious things”

The table below compares high risk behaviours for graduates on entering and leaving the programme for this year and last year, 2008. Interestingly there are higher levels of risk behaviours this year for; offending, violence, self harm, sexual behaviour problems, and lower levels of absconding, alcohol and substance use. Despite this the graduates show decreased behaviours on exit for almost all these behaviours.
Table 21. Graduates High risk behaviours T1 to T2 comparing 2008 and 2009

	High risk behaviours – graduates n=72
	% at T1 (2009)
	% at T1 (2008)
	% at T2 (2009)
	% at T2 (2008)

	Offending

	50.7
	44.5
	15.9
	13

	Violence

	81.2
	75
	45.5
	46

	Self-harm

	32.8
	30.5
	4.5
	4

	Sexual behaviour problems

	58.2
	49
	25.4
	28

	Absconding

	53.7
	59
	39.7
	42.5

	Alcohol use

	31.8
	34
	25
	29.5

	Substance use

	11.1
	14
	13.9
	18

	Fire-setting

	27.7
	25
	6.0
	2

Substance Misuse

In last year’s annual report we noted an increase in substance misuse between admission to MTFC-A and at T2. Amongst the 72 graduates for whom we have data this year, 8 (11%) were known to be misusing substances on admission (T1) and 10 (14%) one year after admission (T2) or on leaving. Encouragingly, the figures for this year are the same as last year indicating there have been no new cases, however the detail of this was worthy of investigation. Further analyses of this data has highlighted that of the 8 young people reported to be using substances on admission, only 4 were reported as having done so one year later. A further 6 young people who were reported as not misusing substances at T1 had used substances at T2 – bringing the total using substances at T2 to 10.

In order to understand this somewhat concerning finding it should be noted that although in some cases T2 coincides with discharge from the MTFC-A placement, in a number of cases it does not and young people remain in their MTFC-A placement for several months beyond the one year T2 audit data collection point. We also know that for some of these 6 cases the misuse of substances came to light after the young person entered the MTFC-A programme (as a result of the high level of supervision) and that by the time they were discharged from MTFC-A they were no longer misusing substances (although they were reported as having misused substances at T2).

It is still a concern, however, that some young people were able to spend a year in MTFC-A and continue to misuse substances. MTFC-A is not a treatment targeted at substance misuse, however, teams are encouraged to track very carefully the previously unreported substance misuse in this population and ensure that these young people access appropriate services as necessary. Further follow up of our graduates at T3 (one year after discharge) will now include information on whether or not the young person is misusing substances.

9.3.3
Placement outcomes
Figure 13.

Placement on Discharge for graduates, early leavers and late leavers

[image: image13.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Family/friend

network

Foster care Residential Secure unit Other

Percentage of young people

Graduates

Early Leavers

Late Leavers

62 of the 72 graduates moved to live in either another foster placement (59.7%, n=43), or returned to their family/friend network (26.4%, n=19). The remaining 10 (13.9%) graduates moved to ‘other’ placements including a mother and baby unit, bed and breakfast, and independent living. All 14 (100%) of the late leavers went to residential care after leaving MTFC-A as this was considered best suited to their needs. In addition a number of young people have remained with their MTFC carers on completing the programme.

‘The biggest difference is that they don’t shout at me, they sit down and talk’ 13yo male

The early leavers are a group we might expect to benefit least from the MTFC-A programme (as was found in the OSLC research). Over 60% of young people who leave in the first three months were discharged to family based placements: 47.2% (n=17) to family/friends network and 13.9% (n=5) to foster care. A total of 14 young people (38.9%) left MTFC-A early to go to residential placements, secure units or to other non-family based placements. There were some gender differences with a higher percentage of boys going home (55.6%) than girls (38.9%). Slightly more girls went into foster care (16.7%) than boys (11.1%), and similarly, slightly more girls (38.9%) went to residential units than boys (27.8%). The early leavers who returned to family placements were all offered follow-up services from their MTFC-A teams.

9.3.4
Educational outcomes

Graduates from the programme showed improvements on some educational factors between admission to and discharge from MTFC-A. On entry to the programme 78 % of graduates had a mainstream or special school placement. This had increased slightly to 79.2% on leaving the programme. 72.9% of the graduates were reported to have behavioural difficulties at school on entry to the programme. This reduced to 62.9% on leaving the MTFC-A programme. The numbers of children with Special Educational Needs (SEN) statements increased slightly from 47.2% to 48.6% during placements.
“I don’t get bullied like I used to and my behaviour has got a lot better in school... I haven’t been excluded once”

9.3.5
Leisure outcomes

The MTFC-A programme specifically promotes young people’s involvement in pro-social activities as this has been linked to a reduction in risk for becoming involved in criminal activities. On leaving the MTFC-A programme young people’s involvement in after-school leisure activities had increased from 37% to 53%. In addition 75% of young people were involved in other leisure activities in the community that were not linked to school (sports, youth groups, musical activities etc).
9.3.6
Family and relationship outcomes – The role of the Birth Family Therapist

The family therapy work continues to be valued by birth families and young people across the MTFC-A, MTFC-P and MTFC-C programmes. The Birth Family Therapist (BFT) will work with the birth family, extended family and permanent carers as appropriate, to orientate the family to the model and their use of it when they are in contact with the young person. The key long-term goal for children and young people is for them to move to a stable, long-term placement. The preference would be for children to return to their birth families wherever possible. For the younger age children it may mean birth parents being helped to say goodbye to their child if she or he is being placed in an alternative permanent family or adopted, or working closely with the family therapist to enable the child to return home safely. The therapist draws on the families’ expertise of their child, ascertains their hopes and concerns for their child and facilitates relational skill building and parental confidence. They will specifically assist the family to focus on noticing positive behaviour, identifying pro-social behaviours and activities for their child and coaching family members in behaviour management techniques.

One family therapist is working alongside the young mother of three year old Lysabet, helping her to set routines, communicate effectively, notice and track her daughter’s good behaviour and use praise and play during contact sessions. The use of role play in practising the skills needed to effectively manage behaviour has been particularly useful in building up her mother’s skills and confidence. Lysa’s behaviour in the foster home and on contact with her mother is steadily improving. They are currently working towards Lysa returning home.

The family therapy task can also include work in contact sessions with extended family members:

Howard, aged 10, presented with difficulties in emotional regulation and in trusting adults. His birth mother suffered from mental ill health and was unable to look after him beyond 18 months of age. Howard suffered neglect early in his care history and was abused by two different foster carers. He experienced an adoption breakdown and was then placed in a therapeutic residential home for 3 years before being placed with a ‘forever family’ 4 years ago. Howard entered MTFC-A with a number of emotional and behavioural difficulties; on one occasion he had taken his bedroom door off its hinges. Howard showed a great improvement in his behaviour after entering the programme. He also had regular contact with his adult sister, Lara, which he really valued. The family therapist worked with Lara rehearsing a contingent reward system with her and explaining its role in acknowledging and praising in order to "grow" pro-social behaviours. Lara introduced an adapted points system when she was with Howard to reinforce good behaviour, continuing the work being done in Howard’s foster home. Howard graduated in February 2009 and moved into a long term foster care placement. He has maintained his behavioural changes and still has regular contact with Lara.

The work of the BFT, as with the other components of MTFC, focuses on measurable, sustainable behavioural change, along with learning that success is built on other successes. It also focuses on the detail of behaviours exhibited by all family members. Topics such as encouragement, making effective requests, using routines and diffusing power struggles are covered with lots of opportunity for parents to practise strategies before trying them with their child.

Jazmina’s birth mother said that contact was “completely impossible”. She struggled with balancing the needs of her daughter (13), and the needs of her other children, including a son with a significant visual impairment. The Birth Family Therapist arranged an activity afternoon at a bowling alley. The activity was used as a basis to help mum practise how to share time between the children, and how to use encouragement and praise. The family therapist noticed two good examples in the session of the mother using physical contact to soothe and settle the excited younger brother – then going over to Jazmina to touch her and ask how she is doing. Additionally, when her daughter bowled well her mother was able to clap and verbally praise her. The family therapist used these as evidence of the mother successfully working on these goals and was able to provide her with positive feedback.

Birth families often view the Birth Family Therapist as their ally, the person who is there to ensure that they are kept up to date with their child’s progress and who will keep their point of view on the agenda in relation to the programme. Birth families often want to help with identifying the behaviour that needs to be worked on and can be great supporters of their child’s new found skills.

One birth family described that they had stopped trying to get their son (15) to comply with their requests because of his reaction. They found the points system really useful for dealing with the behavioural difficulties that their child presented, “there and then” during contact. Previously they said they would have “gone up the anger mountain” and it would have ruined the day. Their clear explanation of the points sheet at the beginning of the session and the giving and taking of points enabled them to address the behaviour quickly whilst remaining fairly calm.

The family therapist will encourage parents to consider their support networks and facilitate them to use these when necessary. The BFT may continue to work with the family once the young person has graduated from their MTFCE foster placement or with the new foster or adoptive family to support the transition.

Fourteen year old Mark had had regular contact with his dad since being placed in long-term foster care at age six. He was reported as having severe behavioural problems and, with his carer, had received services from the local CAMHS for many years. On moving to the MTFC-A placement, his father refused to have any contact with the team and said that there was nothing they could offer him. The birth family therapist noticed that there were some problematic contact arrangements and offered the family help with these, which was accepted. Gradually Mark’s father began to ask about the way the programme worked, and to start giving Mark the same messages as the MTFC-A team e.g. when you have done your homework then we can go and play football. He started to notice that Mark was taking notice of him and he asked to start using the points on home visits. The birth family therapist offered him the MTFC-A parenting programme which he took enthusiastically; role-playing specific strategies prior to contact with Mark. He reported that his confidence as a parent has increased and was assessed to care for Mark full time. Mark moves in with his father next week.

9.4
Improving MTFC-A outcomes
Previous annual reports have highlighted a number of possible factors influencing outcomes for young people. Factors that contribute to success appear to be engaging and motivating the young person to come into the programme, having the birth family on board, commitment and support from other involved agencies and the child’s own social worker and having a school place and an aftercare plan.

Additionally it was found in last year’s data analysis that engaging the young person with the individual therapist and skills coach early on appeared to make a difference in helping them to be maintained in the programme. Matching considerations are known to make a difference and where the foster carer and young person have said to “gel” outcomes are reported to be better. Being clear and honest with the young person about the alternatives to MTFC also seems to be important in maintaining motivation to remain in placement. For example, one young man who was transferred to a residential unit after his placement broke down following his aggressive behaviour towards his carer, expressed surprise and unhappiness that he didn’t know that this would be the result.

Factors contributing to early leavers disruptions from MTFC-A include the reverse of some of the above, particularly lack of family and system support, poor motivation of the young person and low engagement. Early leavers are almost twice as likely to have no school place and a higher number of previous placements when they begin their MTFC-A placement as graduates. We know that these two factors are predictive of further placement disruption. Although many early leavers are admitted to residential placements on discharge from MTFC a large percentage (over 47%) are sent home to birth or extended family. This suggests that a higher level of support to birth families in the engagement phase from the MTFC family therapist and the social worker coupled with ensuring their understanding of the choices and alternatives for their child might assist in maintaining placements.

In addition teams report that a number of early leavers were “not really MTFC placements” that they came in as an emergency or as a trial placement to see if they could manage foster care without the assessment and engagement process having taken place. The Loughborough costings study (see 10.1 below) showed that although these initial processes were expensive in terms of hours of clinical team time that this was important in ensuring that children and young people felt their needs had been taken fully into consideration and their motivation increased. Having clear inclusion and exclusion criteria, maintaining a steady flow of appropriate referrals and avoiding emergency placements would ensure that the MTFC placements are targeted at those children for whom there is the greatest chance of a successful outcome and would therefore be more cost effective.

10.
The Costs of MTFC-A
The cost of MTFC-A placements has been documented in previous annual reports as ranging from around £1,800 to £2,300 per week depending on the number of occupied placements. This includes staffing and overheads, payments to foster carers, travel, accommodation and running costs and expenses. Children and young people may enter the MTFC programme from a variety of settings, including high cost residential placements and from mainstream foster care. The audit collects data on costs of previous placements and the alternative placement if the young person has not entered MTFC. On a case by case basis individual teams have made substantial savings. Figure 14 below shows the example of Child A who came into MTFC from a therapeutic residential placement where he had been living for several years. After 9 months in the programme he was discharged to mainstream foster care and has remained stable for the last year. Initial savings were made as the MTFC placement cost less per week than residential and there are subsequent year on year savings.

Figure 14.
Weekly costs pre, during and post MTFC-A placement and alternative provision

[image: image14.emf]Case Example A: Residential Care to MTFC

0

1000

2000

3000

4000

5000

6 12 18 24

Time

Cost Per Week

Trajectory ex MTFC Trajectory MTFC

Figure 15; Child B is an example of a young person who was in a mainstream foster care placement and would have transferred to an out of area residential facility had MTFC not been available. Although the initial costs were higher the savings were considerable as the expected trajectory would have been more expensive. She has subsequently moved into mainstream long-term foster care.

Figure 15.
Weekly costs pre, during and post MTFC-A placement and alternative provision

[image: image15.emf]Case Example B: Foster Care to MTFC

0

500

1000

1500

2000

2500

3000

3500

6 12 18 24

Time

Cost Per Week

Trajectory ex MTFC Trajectory MTFC

10.1 Calculating and Comparing the Cost of Multidimensional Treatment Foster Care, England (MTFCE) – The Loughborough Study

The costs of MTFC-A are highly dependent on numbers of placements and specific staff and foster carer remuneration. Costs per placement are lower if teams have the recommended minimum of 7 placements and one respite foster carer and are greater during the first year when the team is starting up and recruiting foster carers and may only have 3 or 4 placements. However the nature of the service means that the total costs of recruiting, training and supporting foster carers (including 24 hour support), therapeutic support for the children and young people in the placement, at school and in social activities as well as work with their families of origin and/or moving on placements are all included within the costs of the programme. This has meant that true comparisons between MTFC and alternative provision for children with complex needs have been difficult to calculate accurately and concerns have been raised about the high costs of providing the service.

In order to assist local teams in calculating the accurate costs of MTFC-A placements compared with supporting a similar young person with complex needs in the care system, the DCSF commissioned a study lead by Professor Harriet Ward and colleagues at Loughborough University utilising the Cost Calculator. The “Cost Calculator for Children’s Services”
 developed by Professor Ward and colleagues is a tool that has been produced to enable local authorities to cost placements based on children’s characteristics and unit costs of social work activities.

The aim of the study was to calculate the costs of maintaining an MTFC-A placement, and to analyse how these costs compare with those of other types of provision for young people with similar needs. It was anticipated that, by calculating the comparative costs of implementing this programme, it would be possible to explore how far the perceptions of a high cost service reflect the genuine picture.

This study also directly links with the wider DCSF funded costing programme being undertaken at the Centre for Child and Family Research at Loughborough and will make it possible to include the unit cost of MTFC in future versions of the Cost Calculator for Children’s Services developed by the team.

The costs incurred by a sample of 24 MTFC children, selected from five local authorities, who had remained in MTFC-A for at least 6 months were compared with those incurred by children with similar needs and care histories (but no MTFC placements) for whom the team already held data collected in the course of earlier costing studies.

The study showed a reduction in social care costs when children were placed in MTFC-A. The social care costs incurred by the sample children in the first six months of MTFC-A were about 15% less than those they had incurred in the six months prior to entry.

Standard local authority costs for foster care including support costs and allowances and fees to carers was £32,748 per annum whilst MTFC-A mean costs were £68,544. However the needs of the children eligible for MTFC-A are higher than provided for in mainstream foster care and would be unlikely to be suitable for this type of placement. The study found that the costs of maintaining a child in MTFC-A were similar to that of maintaining a child with similar needs in an agency placement and less expensive than agency or local authority residential care as shown in the table below.

Table 22. Comparative Costs for Children Looked After

	Type of Care
	Annual Cost (2006-7 prices)

	Mainstream Foster Care
	£32,748

	MTFC-A
	£68,544

	Agency Foster Care
	£61,384

	Agency Residential
	£118,960

	LA Residential
	£161,548

The study concluded that there was also some evidence that placing children and young people in MTFC-A may result in cost savings not only to social care but to other agencies such as youth justice, CAMHS and education; longer term positive outcomes for this vulnerable group are also relevant. The authors conclude;

“The findings from this study indicate that the costs of MTFCE are comparable with other placements for children with similar needs. …..Whilst MTFCE costs are substantially higher than local authority foster care, they are comparable or lower than the costs of placements that are often used for children with similar needs; agency foster care and residential care.”

The full report can be found on the website www.mtfce.org.uk
11.
Foster Carers in MTFCE
In recognition of the central role that foster carers play in MTFCE The National Implementation Team are collecting information on MTFCE foster carers in three ways: a foster carer audit, foster carer feedback and a piece of research into foster carers’ parenting styles.

11.1
Adolescent Programme Foster Carer Audit

To date completed audit forms have been collected for 79 foster carers in our MTFC Adolescent programmes. The carers range in age from 30 to 65 years old with the majority being aged between 45 and 56, are mostly female (n=61, 77.2%) and almost three quarters (72.2%) are either married or cohabiting. Over a quarter are lone parents; 13.9% are single and 12.7% are divorced or separated. They are predominantly from a white British background (73.4%) with 5.1% being black British, another 5.1% black Caribbean and the remainder being from Asian or other backgrounds

Most of the 79 carers surveyed have grown up birth children (79.7%), some of whom live at home either some or all of the time. Four carers have birth children aged under 12 years and four have teenage birth children living at home. One of the recommendations for MTFC-A carers is that they do not have birth children under sixteen or other foster children living in the home but an exception can be made on a case by case basis.

Interestingly, 44% (35) of the carers have not fostered before becoming MTFCE carers demonstrating that the programme does attract new people to become foster carers. To date most of the 79 carers have taken either one or two MTFC-A placements. Three carers have had four placements, two have had five and one has had nine. Over half (52%) of the MTFC-A carers are educated to GCSE or A level standard, a smaller proportion (11.6%) to degree level and 15.9% have some other college qualification such as NVQs.

This audit data is being systematically collected and updated for all of the MTFC-Adolescent programme foster carers providing some simple demographic information and has been extended to include our P and C programme foster carers. The data will provide us with the ability to track the number of placements foster carers take, the outcome of these placements and the reasons for carers ceasing to foster with MTFCE (where applicable).

11.2
Foster Carers’ Views of MTFC

Sixteen MTFC-A Foster carers have been interviewed about their experience of the MTFC model using a semi-structured interview. The video taped interviews have been transcribed and edited and excerpts have been used in two foster carer training events held this year.

In addition to these interviews 35 carers have completed a questionnaire “Your experience of MTFCE” which like the semi-structured interview, covers all the elements of the MTFC model. The responses to both the interviews and the questionnaires have again been overwhelmingly positive with a few criticisms of specific elements of the programme. Some of the results from the interviews and the questionnaire are presented below.

· What is your experience so far of MTFCE?
“I think it’s been brilliant! Well I used to be a mainstream carer so it’s totally different for me. It’s more structured, everybody’s there for the young person and foster carer, the support… it is a team, and I think that’s what’s important, we’re all working together, we’re all working for the same aim, the out-of-hours support is second to none.”

“…previously I’d been fostering in mainstream for 16 years and I was just left to get on with it so it was 10 times harder.”

All but one of the carers stated in their questionnaire responses that MTFCE had been either moderately or very successful for the young person currently in their care.

· How did you find the training?
“We were able to put our points of view across, it wasn’t boring we were able to speak to other carers learn from their experiences the facilitator was very good as well. I thought it was going to be very complicated with lots of jargon but it wasn’t, it was broken down well”

Questionnaire responses indicated that two carers (5.7%) did not find the training useful but the majority found it either moderately or very useful.

· How do you find the points and levels system?
“It all seemed really strange at first and really difficult and you think “oh my god how am I going to remember all of this?” Once you start putting it into practice and the training helps as well. It’s just about finding the right balance and you can ask the Programme Supervisor “do you think I’m giving too many points away?” but ‘cos I’ve been doing it for a while it becomes second nature”

“The other thing that I think is great about the points is that it gives very consistent, very clear boundaries and the kids that are coming through seem to thrive on that, they all bounce off the boundaries to see, you know, how tough they are because their parents have always given in. When we don’t, it’s startling at first and there’s a bit of…ructions, but then they begin to realise “ok that’s safe” and they seem to settle down.”

The majority of carers’ questionnaire responses indicated that they found the points and level system very useful. Only 4 carers found it only moderately or not at all useful (11.5%).

· How useful do you find the Parent Daily Report?
“Well it is good because any normal child throughout the day, like my grandchildren, you don’t take much notice but at the end of the day you sit down and you’ve got to list it and it’s quite interesting how many behaviours come up in one day”

“Very, very. Because when you go through it at the end of the week or on the Monday looking at all the behaviours it does then give you an idea of which behaviours you need to work on. My first placement, she had the most disgusting habit of spitting and it was the first thing we targeted, the spitting and the swearing and within the first 3 or 4 weeks no spitting. I’ve never seen her spit again.”

In response to the questionnaire, 71% of foster carers rated the PDR as very useful, 25% as moderately useful and only one carer said she did not find the PDR useful.

· How have you found the 24/7 cover?
“The support, there’s a lot more support. There’s a lot more contact with each other. If I ring up I can speak to anyone and they’ll know about the child. You don’t have to leave a message and I don’t have to wait for them to get back to me. Whoever it is you’ll be able to discuss the issue with that person and get some advice, which makes life so much easier.”

“That’s another thing that I find is really good on this programme. We have the duty rota but as the team always says to us “it doesn’t even matter if they’re not on the duty”, it’s very supportive, you know, if you haven’t got a crisis then hey that’s great but if you have got a crisis…whilst you’re in mainstream you call the main central board and someone might not call you back for hours but at least here you know that you’ll get a response immediately”

All the carers who completed the questionnaire stated that they found the 24 hours cover either moderately or very supportive. However, only 37% stated that they used the facility frequently. This suggests that the presence of a 24 hour cover system is supportive for carers but is not necessarily a burden on the service as carers can find it highly supportive while using it infrequently.

· What do you think about the foster carer meetings?
“We normally go through the different young people and talk about the behaviours throughout the week and what sort of week you’ve had, you know. The good, the bad, and then we’re asked have any of us got ideas or any comments on what’s just happened. Um, I find the meetings very, very good”

“I think with not just the team but with the carers as well I think where you get to know each other pretty well and you have a good relationship. I’m the one out of everybody who likes to sit in the corner and hide, I don’t like…but now I feel so at ease, you know that if you’ve got a problem that you can talk about it. The communication is really, really good. I really can’t fault it”

Ninety percent of carers stated that they found the foster carer meeting either moderately or very supportive. And a similar number rated the foster carer meetings as very useful. There was a very small minority (n=3) that did not find the foster carer meetings supportive or useful which may be an indication that the MTFCE model was not a good fit for these carers. Foster carer meetings as a supportive and positive experience for carers is one of the central tenets of MTFC. The focus is also on behaviour and the specific strategies that carers have employed in managing behaviour and building skills. This can be a different experience for foster carers who are more accustomed to foster carer support groups which might be less focused and wide ranging in the topics discussed.
· What qualities do you need to be an effective MTFC carer?
“I think to be patient and understanding. You have to be able to listen to the young people and try and see things from their point of view”

“Just being open minded and not being judgemental. Some of the things we experience, if you’ve got children of your own some of these things these young people display…you can’t show it in your face. You have to keep an open mind. Don’t judge”

Overwhelmingly the foster carers interviewed and surveyed by questionnaire have presented a very positive view of their experience of MTFCE to date. There are some concerns about the foster carer meetings not always feeling supportive or useful for a small minority of carers. MTFC is a focused programme with specific behavioural goals in place for the young people and children in placement. The role of the Programme Supervisor in the foster carer meetings is to provide support and encouragement to the carers but also to steer them to focussing on behaviour in the here and now and on problem solving specific behaviours. In some instances carers want to spend more time talking about the child’s background, the reasons for their behaviour or the complexities of the birth family and it takes a very skilled Programme Supervisor to steer them towards a behavioural focus on the here and now and have the carer still feel supported.

The 24 hour cover is often an element of the programme that local authorities fear will be a burden on their service and a barrier to sustainability of MTFCE. The results from the foster carers’ questionnaires indicate that just the presence of 24 hour cover is supportive to foster carers even if they use it infrequently. However, one carer mentions specifically in their notes on the questionnaire that the cover is only helpful if it is a member of the MTFC team on the end of the phone.

There was a wider range of responses to the anonymous questionnaire than there was to the semi-structured interview and the National Implementation Team plans to extend the use of the ‘Experience of MTFCE questionnaire’ to the P and C programme foster carers.
11.3
Foster Carer Research

Within mainstream fostering previous research has identified characteristics of successful foster carers as authoritative parenting styles which combined clear boundaries with warmth and empathy, and responsiveness in action
. Other identified characteristics include the ‘child centredness’ of the carer (e.g. taking part in enjoyable activities with the child)
 and the carers’ ability to respond to the child in relation to their emotional age rather than their chronological age
. A number of related but external variables that are known to influence foster carer success include lower levels of stress, higher levels of social support, fewer children of the same age in the foster home and fewer children under five in the home
.

Less research has been done on the role of foster parent’s perceived levels of competence, mental health and the foster carers own history of being parented; although these would be seemingly important areas to research given the demonstrated links with these factors and child outcomes in the general parenting literature.

The National Implementation Team have now been awarded ethical approval to conduct a study of foster carers in MTFCE. The aims of the study are to examine the relationship between foster carers’ parenting styles and placement outcomes (level of child behavioural difficulty). In addition the study will look at whether the foster carers’ parenting style changes over the course of their first MTFCE placement and whether their parenting style predicts their fidelity to the MTFCE model. Preliminary results from this study should be available by mid 2010.

12.
Consultation with Oregon Social Learning Center

The National Implementation Team have continued to work closely with TFC Consultants in Oregon and receive telephone consultation with Dr. Peter Sprengelmeyer, on the operational aspects of the MTFC-A model, Dr. Kim Bronz on the MTFC-P model, Rena Gold on MTFC-C and most recently with Dr Patti Chamberlain, JP Davis and Dr. Peter Sprengelmeyer on the KEEP programme. TFC Consultants have also regularly joined with the National Implementation Team to deliver training in all the programmes to clinical team staff and new foster carers. Consultation includes video review of tapes provided by the programme sites of clinical meetings, foster carer meetings and MTFC-P children’s groups for the monitoring of fidelity to the programme and consultation on the consultation provided to the sites by the National Implementation Team.

Support is also provided by Gerry Bouwman on the UK Network Partnership collaboration agreement with TFC Consultants which enables the National Implementation Team to provide implementation services, training and consultation in the MTFC-A programme for new teams wishing to develop the model in the UK outside the DCSF funded programme and to prepare them for applying for MTFC Certification as an accredited site

13.
Intensive Fostering

In 2004 the Youth Justice Board (YJB) decided to use the same model of MTFC with the Intensive Fostering Programme for young offenders serving a community based sentence. Three pilot programmes have successfully been established and one has become a certified site this year. This year the YJB has been working with one of the MTFC-A sites who have agreed to offer placements for young offenders as alternatives to custody. Carers are currently being recruited for this new venture. Opportunities for further close collaboration between DCSF, MTFCE and the YJB are currently being negotiated.

14.
The Learning So Far
14.1
Learning from the Treatment Model

Over the last five years the national MTFCE programme has been developing a sound body of knowledge of what creates successful programme outcomes. (Please also see “The Learning So Far” in previous annual reports).

It is clear that working with children and young people with the level of difficulties that those coming into the MTFCE programme present requires sustained effort and tenacity in addition to the structured framework offered by the MTFC model. However, there are several aspects of the model which, when delivered consistently, combine to produce optimum outcomes for children and young people:

· Staying faithful to the positive focus of the model is crucial for the clinical team and foster carers as it allows acknowledgement of the small steps which add up to success for the child, young person and their family. This is emphasised within the structure of the MTFC model.

· Obtaining good information through tracking and observation to allow for the complexity of children’s and young people’s presentations to be understood; to see when aggressive behaviours are being driven by anxiety or poor emotional regulation or to see the impact of a young person’s impulsiveness on their conduct problems in school. This level of observation allows interventions to be designed that address the functions of the behaviour as well as the behaviour itself and avoids “quick fixes”.

· Quality pre-placement assessments that promote engagement with the programme and produce information not only on historical experiences but that provide a functional assessment and the baseline for initial interventions focussing on behavioural change and skill development.

· A developmental perspective is essential to enable teams to position the young person in relation to the skills they need to acquire. For the younger children in the prevention programme a developmental perspective is key, for example, in considering the timing of giving of information, which takes into account the child’s ability to process and manage it. For example, telling a 13 year old about their trip to the doctor for an injection five days before the event but telling a four year old only the day before to help manage anxiety appropriately. The teaching of new skills in MTFC programmes is set within such a developmental framework.

· Positive engagement of the young person, child, family and wider system prior to and during the course of the placement promotes successful outcomes for all age groups.

· The ecological application of interventions enables children and young people to experience success across many dimensions; individually, in their foster home, at the MTFC-P playgroup, nursery and/or school, with their birth families and with their peers. These interventions are supported by the different team members to maximise opportunities for success.

· Good planning for post MTFC placements continues to be important to ensure timely decisions are made about children’s futures.

· Foster carer recruitment is a continual process and remains crucial to the success of the programmes.

14.2 Learning from the implementation process
In addition to the learning about what works clinically we are increasing our knowledge about what is needed to implement and maintain evidence-based programmes and the importance of the implementation process and system structures in creating success.

We know that the programme works best when it adds to, is integrated with and complements existing robust provision for looked after children. Commissioning processes which address population needs and service provision in a holistic and structured manner are most likely to achieve this. Having senior managers who have budgetary and managerial responsibilities, are champions for the programme and innovators of service development continues to be important and all these factors aid sustainability.

Programmes in local authorities with excellent relationships with health and education and where there is successful joint commissioning and longer term planning have also been more successful as have authorities with a commitment to outcome focussed evidence-based programmes and practice.

It remains clear that evidence-based programmes such as MTFCE are not self-sustaining and without continuing support natural model drift would occur with the resulting reduction of model adherence and outcomes. National programmes in particular, where coherence of approach and shared learning are important aims, depend on having a system in place for monitoring implementation progress, training and access to ongoing support in the implementation of the main tools of the programme. Long-term continuation of MTFC in England will hopefully be sustained through the development of the Network Partnership with Treatment Foster Care Associates in Oregon.

15.
Current Challenges
15.1
Sustaining MTFC programmes
The impact of the tragic death of baby Peter and subsequent increase in child protection referrals is clearly impacting on social services departments’ resources. The current economic climate and the need to make immediate budget cuts at the expense of longer term savings creates pressure on the sustainability of the MTFCE programmes. The known and more easily identified costs of MTFCE programmes makes them more visible and therefore more vulnerable as the true costs, quality and effectiveness of alternative services for children in care are often not known or not demonstrated.

A key current challenge for local authorities is to consider outcomes and cost effectiveness over the shorter and longer term. Children with complex needs will continue to be present in the care system and will continue to cost more money over time. Failure to address these children’s needs will store up financial problems for the future. A number of possible ways forward might include: marketing of MTFCE placements to other geographically close local authorities; joint commissioning of MTFC with neighbouring authorities; or considering joint care and custody programmes with the Youth Justice Board. The DCSF’s Commissioning Support Service and the devolving of the custody budget to local authorities may support some of these initiatives.

15.2
Exit Planning for post MTFC

Many of the MTFC teams report difficulties moving children on in a timely and planned way. It is not unusual for teams to report that a child or young person has completed their programmes and/or is ready to move on but no placements are available. The issue of young people in the adolescent programme “plateauing” and their behaviour becoming more challenging after 12 months in the programme and in the face of uncertainty has been discussed in previous reports. Solutions to this in the form of additional support teams for “step-down” foster carers have been tried with some success although Solihull has recently closed this down in favour of a more generic support service. New and sustainable ways of approaching this problem including recruiting and adequately supporting long-term foster carers is crucial if the gains made by young people are to be consolidated and maintained.

These difficulties have not arisen for the MTFC-P age group as numbers in the programme are small and those who have finished the programme so far have returned home to birth family or extended family. It is also easier to place younger children for adoption and it is likely that some with remain with their MTFC-P carers long-term. However it must be anticipated that the middle age group of children aged 7 – 11 will be more challenging and this will need to be addressed in a systematic way to avoid compromising the therapeutic gains achievable.

15.3
Recruitment and Retention of Foster Carers

The need to continue a rolling programme of foster carer recruitment cannot be over-emphasised. Although MTFC programmes seem to retain carers well some teams struggle to recruit more than five carers. It is apparent that the recruitment of foster carers is easier in some areas of England than others but a continual marketing campaign approach seems to work best. The foster care audit of the A programme this year has revealed that over 44% of carers were new to fostering and it will be important to try to reach more new carers. The development of new programmes to support mainstream foster carers including KEEP, and a separate programme; Fostering Changes which is being rolled out nationally by the DCSF may highlight carers who are particularly suited to the MTFC programmes.

16.
Aims for the Next Year
16.1
Audit Data
The National Implementation Team will continue to collect data to assist with planning and internal monitoring of the MTFCE programmes. Anonomised data will be collected on children and young people; their characteristics and outcomes at the end of the programmes. Databases have been set up for collecting similar information on children placed in MTFC-C and a database for the KEEP programme is planned. In addition the foster carer audit will be expanded to include carers from the MTFC-P and MTFC-C programmes.

16.2
Programme Fidelity

The National Implementation Team will continue to monitor and support teams to adhere to the three MTFCE models and KEEP in order to secure the best outcomes for children and young people and to support those in preparing and applying for certification as MTFC sites.

16.3 Training and Support

The National Implementation Team will need to ensure that training, networking and developmental needs of teams in the programme are met within an appropriate time period and within current resources. Teams within the Network Partnership agreement will need to decide on their next steps after the end of the current contract in September 2009. The two remaining Adolescent teams in the DCSF contract will need to decide on whether to join the Network Partnership when their contracts end in March 2010.

Appendix 1

Multidimensional Treatment Foster Care in England (MTFCE) Project Staffing

The MTFC programme for adolescents, the MTFC-P programme for 3 – 6 year olds, and MTFC-C for 7 – 11 year olds developed by the Oregon Social Learning Center in the USA, provides clear guidelines for the staffing of the clinical team, which is essential for carrying out the treatment programme in the most effective, consistent and coherent way. This is important in order to ensure fidelity to the model and the greatest chance of positive outcomes for the children and young people admitted to the programme.

The multi-agency MTFC team therefore consists of staff from social services, CAMHS and education to meet these requirements and the requirements of our specific context in England.
MTFC-A Staffing Requirements

· Programme Manager (English addition – not a TFC requirement)

· Programme Supervisor

· Foster Carer recruiter/trainer

· Birth Family Therapist

· Young Person’s Individual Therapist

· Skills Coach
· Education personnel e.g. teacher (English addition – not a TFC requirement)

· Psychiatrist (1-2 sessions)

· Clinical Psychologist (if not appointed as PS or IT then 1-2 sessions for assessment)

MTFC-P Staffing Requirements

· Programme Manager (English addition – not a TFC requirement)

· Programme Supervisor

· Foster Carer recruiter/supervisor

· Birth Family Therapist

· Children’s Group Lead Teacher/Skills Coach

· Skills Coach

MTFC-C Staffing Requirements

· Programme Manager (English addition – not a TFC requirement)

· Programme Supervisor
· Foster Carer recruiter/ supervisor
· Birth Family Therapist
· Skills Coach

· Education personnel e.g. teacher (English addition – not a TFC requirement)

Appendix 2

[image: image16.emf]MTFC-A Programme Example

Foster Carers

•Calm, predictable

•Extra points every day in placement without absconding

•Teaching of basic self care skills e.g. showering

•Rewards for accepting adult position

•Consequences for outbursts, rudeness, non-cooperation

Programme Supervisor

•Designs points and levels programme



Feedback from FC’s on positive behaviours and skills to reinforce and

specific problem behaviours to target e.g. “non co-operation”



Works with carers in FC meeting,



Takes feedback from all team members



Co-ordinates entire programme



Takes responsibility for organising 24 hour cover

Young

Person

Skills Coach



Work with YP in the community building

skills and leisure interests e.g. horse riding



Practicing making and maintaining

friendships

Individual Therapist



Self-regulation work



Communication and expression skills



Coaching in self care skills, confidence building



Role playing friendship scenarios - video

Education Worker



School liaison



Monitor via school card



Direct teaching as appropriate

Foster Carer Recruiter



Support to carers in carrying out

programme as directed by PS



24 hour cover



Attends and co-facilitates FC meetings

Birth Family Therapist



Engage birth parents



Work to enhance contact

(includes parent training)



Work on future relationships

Key:
Solid line
 = directly works with young person as appropriate

Dotted line
 = indirectly works with young person

The above is an example of the co-ordination of work around a young person who has difficulties in a number of areas including; absconding, outbursts, rudeness, non-co-operation, self-care and hygiene, making and keeping friends, confidence and self–esteem. The treatment programme is mediated through the foster carer and is supported by the work of the team in their distinct roles. The Programme Supervisor conducts and directs the clinical team staff in a co-ordinated manner, which allows several people to be working on a specific difficulty at one time and in different but complementary ways.

Appendix 3

NSW Department of Health – MH-OAT Project CGAS Information Sheet
Version 1.0 31/05/2002 Page 1 of 2
Children’s Global Assessment Scale (CGAS)

1. Enter a score from 1-100

2. Rate the child/adolescents most impaired level of general functioning during the period rated by selecting the lowest level, which describes his/her functioning on a hypothetical continuum of health-illness

3. Use intermediary levels e.g. 35, 94, 68

4. Rate actual functioning regardless of treatment or prognosis, using the descriptions below as a guide

100-91
Superior functioning

90-81

Good functioning

80-71

No more than a slight impairment in functioning

70-61

Some difficulty in a single area, but generally functioning pretty well

60-51

Variable functioning with sporadic difficulties

50-41

Moderate degree of interference in functioning

40-31

Major impairment to functioning in several areas

30-21

Unable to function in almost all areas

20-11

Needs considerable supervision

10-1

Needs constant supervision

Principle reference

Schaffer D, Gould MS, Brasic J, et al. (1983) A children's global assessment scale (CGAS).

Archives of General Psychiatry, 40, 1228-1231.

Description

The Children’s Global Assessment Scale (CGAS) is a measure developed by Schaffer and colleagues at the Department of Psychiatry, Columbia University to provide a global measure of level of functioning in children and adolescents. The measure provides a single global rating only, on scale of 0-100. In making their rating, the clinician makes use of the glossary details to determine the meaning of the points on the scale.

CGAS Glossary

Rate the patient’s most impaired level of general functioning for the specified time period by selecting the lowest level which describes his/her functioning on a hypothetical continuum of health-illness. Use intermediary levels (e.g. 35, 58, 62).

Rate actual functioning regardless of treatment or prognosis. The examples of behaviour provided are only illustrative and are not required for a particular rating.

NSW Department of Health – MH-OAT Project CGAS Information Sheet

Version 1.0 31/05/02 P 2
100-91 Superior functioning in all areas (at home, at school and with peers); involved in a wide range of activities and has many interests (e.g., has hobbies or participates in extracurricular activities or belongs to an organised group such as Scouts, etc); likeable, confident; ‘everyday’ worries never get out of hand; doing well in school; no symptoms.
90-81 Good functioning in all areas; secure in family, school, and with peers; there may be transient difficulties and ‘everyday’ worries that occasionally get out of hand (e.g., mild anxiety associated with an important exam, occasional ‘blowups’ with siblings, parents or peers).

80-71 No more than slight impairments in functioning at home, at school, or with peers; some disturbance of behaviour or emotional distress may be present in response to life stresses (e.g., parental separations, deaths, birth of a sib), but these are brief and interference with functioning is transient; such children are only minimally disturbing to others and are not considered deviant by those who know them.

70-61 Some difficulty in a single area but generally functioning pretty well (e.g., sporadic or isolated antisocial acts, such as occasionally playing hooky or petty theft; consistent minor difficulties with school work; mood changes of brief duration; fears and anxieties which do not lead to gross avoidance behaviour; self-doubts); has some meaningful interpersonal relationships; most people who do not know the child well would not consider him/her deviant but those who do know him/her well might express concern.

60-51 Variable functioning with sporadic difficulties or symptoms in several but not all social areas; disturbance would be apparent to those who encounter the child in a dysfunctional setting or time but not to those who see the child in other settings.
50-41 Moderate degree of interference in functioning in most social areas or severe impairment of functioning in one area, such as might result from, for example, suicidal preoccupations and ruminations, school refusal and other forms of anxiety, obsessive rituals, major conversion symptoms, frequent anxiety attacks, poor to inappropriate social skills, frequent episodes of aggressive or other antisocial behaviour with some preservation of meaningful social relationships.
40-31 Major impairment of functioning in several areas and unable to function in one of these areas (i.e., disturbed at home, at school, with peers, or in society at large, e.g., persistent aggression without clear instigation; markedly withdrawn and isolated behaviour due to either mood or thought disturbance, suicidal attempts with clear lethal intent; such children are likely to require special schooling and/or hospitalisation or withdrawal from school (but this is not a sufficient criterion for inclusion in this category).
30-21 Unable to function in almost all areas e.g., stays at home, in ward, or in bed all day without taking part in social activities or severe impairment in reality testing or serious impairment in communication (e.g., sometimes incoherent or inappropriate).

20-11 Needs considerable supervision to prevent hurting others or self (e.g., frequently violent, repeated suicide attempts) or to maintain personal hygiene or gross impairment in all forms of communication, e.g., severe abnormalities in verbal and gestural communication, marked social aloofness, stupor, etc.

10-1 Needs constant supervision (24-hour care) due to severely aggressive or self-destructive behaviour or gross impairment in reality testing, communication, cognition, affect or personal hygiene

National Implementation Team Staff

Executive Director –Stephen Scott,

Professor in Child Health & Behaviour, Consultant Child & Adolescent Psychiatrist

Project Director - Rosemarie Roberts,

Consultant Systemic Therapist

Site Consultants

North Team- Central Manchester& Manchester 		 South Team - Maudsley Hospital, London

Children’s University Hospitals NHS Trust,	

Project Manager – Dawn Walker – Consultant Systemic Therapist (f/t) Cath Connolly – Systemic Therapist (p/t)

Colin Waterman – Systemic Therapist (f/t)				Brigitte Wilkinson – Clinical Psychologist (p/t)

Kate Friedmann – Clinical Psychologist (p/t)				Megan Jones – Clinical Psychologist (f/t)

Vacant post

						 	Zarina Abbas – Assistant Psychologist (f/t)

Joyce Self – Team Administrator (p/t)				Alison Nash – Senior Administrator (f/t)

 Fiona Taylor – Administrator 		

� EMBED PowerPoint.Slide.8 ��

Three year old Jody had lived in two foster homes and a report from the Cafcass worker suggested he was ‘unadoptable’. He had been referred to the local CAMHS who said he was ‘unworkable’ and the local NSPCC said he was too young to work with. The MTFC-P team assessed him as having several behaviours that could be worked with; sexual behaviours, temper tantrums and aggression. His sexual behaviour was reconceptualised as self-soothing behaviour and was replaced by teaching him appropriate self soothing behaviours. His carer learned to spot when he was becoming anxious and would offer him comfort or pass him a special toy.

The team were able to give a clear picture of his care needs and a plan was made for him to be adopted once the MTFC-P work was completed. The Birth Family Therapist was involved in family finding for him and produced a pack for ten sessions of work with his adoptive carers which included information about brain development and attachment in addition to teaching them (and practising with them) the MTFC parenting strategies that had worked well for Jody in his MTFC-P placement.

Jody will move to his adoptive placement in September.

Tom, aged 5, has been in his MTFC-P placement for 4 months. Tom had been sexually abused and displayed sexually inappropriate behaviours; he was extremely active and impulsive, required a constant high level of supervision and talked to others in a denigrating manner.

The MTFC-P team has been helping Tom to have a ‘calm body’ and use ‘walking feet’ around the house for which he gets rewarded with ‘Bart pounds’. Tom can earn extra Bart pounds for using kind words and asking nicely for things at home. He cashes his Bart pounds in for small toy cars. In skills training sessions the skills coach is modelling saying kind things and talking politely to people they meet and sometimes they play the ‘be polite game’ where he gets sweets for each polite thing he can think of saying.

The Programme Supervisor has talked with Tom about keeping his body safe and about which behaviours are private and only to be done in his bedroom (e.g. masturbating). Once a week he goes to the MTFC-P play group where they do lots of fun activities and get a prize for sticking to the rules and minding the teacher.

Tom is doing well and has settled at his new MTFC-P home.

OSLC + National Team train Clinical staff in specific MTFCE model

Appoint staff required by each programme eg Lead Skills Coach and BFT for MTFC-P

Appoint

Skills

Coach

Appoint Project

Manager & Foster

Carer Recruiter (or consultant in MTFC-P)

Appoint Programme Supervisor

Referrals accepted, (child/YP seen, consents obtained as age appropriate)

Initial contingency system in place

Assessment training

Set up admin procedures – referral criteria, pathways

Assessments of child/YP, approval & matching

Plan for sustainability

Initial Goals & Tasks of Team defined

Identify accommodation

Networking & stakeholder presentations on MTFC Programme

Inter-agency structures in place

Agree & sign off JD’s for first posts

First

Placement

Recruitment programme leaflets & posters

Training of Foster carers by OSLC + National Team in MTFC model

Approval by panel

Assessment plus

“Skills to Foster” Course

Telephone interview & home visits

Recruit Foster Carers

<4 week time gap

Continue recruitment of Foster Carers

Birth

1yr

2yr

3yr

4yrs

5yrs

6yrs

Living with Birth Mum

Foster care placements

Carer 1(34 months)

Placement in crisis due to escalation of behaviour concerns

Carer 2 (16 months)

Carer 3 (4 months; placed with carers who wished to adopt but placement broke down)

Carer 4 (MTFC-P 11 months)

Derren: Timeline of family and foster placement moves

Birth

1yr

2yr

3yr

4yr

Living with Birth Mum

Foster Care Placements

Carer 1 (2 months)

Carer 2 (3 months)

Carer 3 (1 week emergency placement)

Carer 4 (2 weeks)

MTFC-P (12months)

Alex: Timeline of family and foster placement moves

Harry was admitted to MTFCE at the age of nine and a half and stayed for almost two years during which he was diagnosed with specific learning difficulties and Aspergers. On completing MTFC he was offered a place in a specialist residential school. He continues to have contact and occasional weekend visits to his previous foster carers.

15 year old Roger came into MTFC from a residential unit as a stepping stone to returning home to his family. During the second week of his placement his family told the MTFC Family Therapist that if they’d had this sort of help before they could have had him home earlier. Roger heard about this from a sibling and persuaded his mum he could come home now. The team had negotiated a school place for him and he returned home. Work was continued with the family and he has so far successfully remained at home.

Eleven year old Sammy had had several foster placements and a failed adoption. She had been living in a residential home for several months. Her MTFC-A carer reported several behaviours to work with including aggression, defiance and arguing. Her school were considering day exclusions and reported that she had few friends. As part of her MTFC-A programme she enrolled in community groups and practised making friends locally. She was well placed culturally with her MTFC-A carer and made good relationships with her extended family. Sammy’s school have reported that she is much more integrated into her peer group. Sammy’s carer has been back to the fostering panel and will become Sammy’s long-term foster carer.

� Koprowska J & Stein M (2000) The Mental Health of ‘Looked-after’ Young People. In P Aggleton, J Hurry & I Warwick (Eds) Young People and Mental Health. London: John Wiley & Sons Ltd.

� Henggeler, S. W., Melton, G. B., Brondino, M. J., Scherer, D. G., Hanley, J. H. (1997) Multisystemic Therapy With Violent and Chronic Juvenile Offenders and Their Families: The Role of Treatment Fidelity in Successful Dissemination. Journal of Consulting and Clinical Psychology, 65: 831-833. Scott, S, Carby A, Rendu A (2007) Impact of therapist skill on outcomes of parenting programs for child antisocial behaviour. Submitted

� Chamberlain, P., Price, J., Leve, L.D., Laurent, H., Landsverk, J.A., & Reid, J.B. (2008). Prevention of behaviour problems for children in foster care: outcomes and mediation effects. Prevention Science, 9, 17-27.

� Philip A Fisher, Patricia Chamberlain and Leslie D. Leve. Care Matters: Improving the lives of foster children through evidence-based interventions. Vulnerable Youth Studies. Vol.. 00, No 00, Xxxxx 2009, 1-6

� Price, J.M., Chamberlain, P., Landsverk, J., Reid. J., Leve., L., & Laurent, H.(2008). Effects of a foster parent training intervention on placement changes of children in foster care. Child Maltreatment, 13, 64-75.

� Statistics in Education, Children looked after in England (including adoption and care leavers) year endings March 2008, Statistical First Release Office of National Statistics, 2008.

� ONS Survey

� Statistics in Education, Outcome indicators for Children Looked After: twelve months to 30 September 2008, England, Statistical First Release Office of National Statistics, 2009.

� Statistics in Education, Outcome Indicators for Looked After Children, Twelve months to 30 September 2008, England, Statistical First Release Office of National Statistics (2009).

� Cost Calculator for Children’s Services, Jean Soper, Lisa Holmes & Harriet Ward www.ccfcs.org.uk

� Holmes, L., Westlake, D. and Ward, H. (2008). � HYPERLINK "http://www.mtfce.org.uk/library/MTFCE_Costs_Study.pdf" �Calculating and Comparing the Costs of Multidimensional Treatment Foster Care, England (MTFCE): Report to the Department for Children, Schools and Families�. Loughborough: Centre for Child and Family Research, Loughborough University. Page 61.

� Sinclair, I., Gibbs, I., & Wilson, K. (2004). Foster Placements: Why they stay and why they leave. London Jessica Kingsley Publishers

� Sinclair, I., Gibbs, I., & Wilson, K. (2005). Foster Placements: Why they succeed and why they fail. London Jessica Kingsley Publishers.

� Famer, E., Moyers, S. & Lipscombe, J. (2004). Fostering Adolescents. London: Jessica Kingsley Publishers.

� Munro. E, & Hardy, A. (2007). Placement Stability – a review of the literature. Department for Education and Skills, England: UK.

PAGE
ii

_1316344891.xls
MTFCE Teams 2009-2011

		Figure 3. Development Stages of Project Sites

				Apr-09				Jun-09				Aug-09				Oct-09				Dec-09				Feb-10				Apr-10				Jun-10				Aug-10				Oct-10				Dec-10				Feb-11		Mar-11

		MTFC-P

		Dudley

		Manchester

		North Yorkshire

		Oxfordshire

		Solihull

		West Sussex

		MTFC-C

		Barking & Dagenham

		Blackburn & Darwen

		Cambridgeshire

		Cumbria

		Dudley

		Hackney

		Oxfordshire

		Solihull

		MTFC-A

		Trafford

		Salford

		Network Partnership (NP)

		Dudley

		Gateshead

		Hammersmith & Fulham

		Kent

		North Yorkshire

		Reading

		Solihull

		Glasgow

		Key				Developmental stage																				Working towards certification

						Intensive support																				Teams working towards MTFC Certification under NP contracts

						Consolidation																				Not yet contracted

Sheet2

		

Sheet3

		

_1316351374

_1316358423.ppt

MTFC-A Programme Example

Foster Carers

		Calm, predictable

		Extra points every day in placement without absconding

		Teaching of basic self care skills e.g. showering

		Rewards for accepting adult position

		Consequences for outbursts, rudeness, non-cooperation

Programme Supervisor

		Designs points and levels programme

		Feedback from FC’s on positive behaviours and skills to reinforce and specific problem behaviours to target e.g. “non co-operation”

		Works with carers in FC meeting,

		Takes feedback from all team members

		Co-ordinates entire programme

		Takes responsibility for organising 24 hour cover

Young Person

Skills Coach

		Work with YP in the community building skills and leisure interests e.g. horse riding

		Practicing making and maintaining friendships

Individual Therapist

		Self-regulation work

		Communication and expression skills

		Coaching in self care skills, confidence building

		Role playing friendship scenarios - video

Education Worker

		School liaison

		Monitor via school card

		Direct teaching as appropriate

Foster Carer Recruiter

		Support to carers in carrying out programme as directed by PS

		24 hour cover

		Attends and co-facilitates FC meetings

Birth Family Therapist

		Engage birth parents

		Work to enhance contact (includes parent training)

		Work on future relationships

_1314178577

_1315418064.ppt

Case Example A: Residential Care to MTFC

0

1000

2000

3000

4000

5000

6

12

18

24

Time

Cost Per Week

Trajectory ex MTFC

Trajectory MTFC

_1283816496.ppt

MTFC-A Programme Example

Foster Carers

		Calm, predictable

		Extra points every day in placement without absconding

		Teaching of basic self care skills e.g. showering

		Rewards for accepting adult position

		Consequences for outbursts, rudeness, non-cooperation

Programme Supervisor

		Designs points and levels programme

		Feedback from FC’s on positive behaviours and skills to reinforce and specific problem behaviours to target e.g. “non co-operation”

		Works with carers in FC meeting,

		Takes feedback from all team members

		Co-ordinates entire programme

		Takes responsibility for organising 24 hour cover

Young Person

Skills Coach

		Work with YP in the community building skills and leisure interests e.g. horse riding

		Practicing making and maintaining friendships

Individual Therapist

		Self-regulation work

		Communication and expression skills

		Coaching in self care skills, confidence building

		Role playing friendship scenarios - video

Education Worker

		School liaison

		Monitor via school card

		Direct teaching as appropriate

Foster Carer Recruiter

		Support to carers in carrying out programme

		24 hour cover

		Attends and co-facilitates FC meetings

Birth Family Therapist

		Engage birth parents

		Assess family relationships

		Work to enhance contact (includes parent training)

		Work on future relationship

_1283799443.ppt

Model of Consultation

8 MTFC-C

 sites for ages

7-11 years

13 MTFC-A

sites for ages

 11-16 years

