

Meta-analysis of substance abuse treatment intervention on child welfare outcomes

Saijun Zhang, Ph.D., University of Illinois at Urbana-Champaign

Hui Huang, Ph.D., Florida International University

Meirong Liu, Ph.D., Howard University

The 60th Annual Program Meeting of Council on Social Work Education, Tampa, FL.

Substance Abuse and Child Welfare: Scope of the Problem

- *An estimated 50-80%* of families in the Child Welfare System are affected by substance use disorders (De Bellis, Hall, Boring, Frustaci, & Moritz, 2001; GAO, 1998; Jones, 2004)
- **74%** of foster care cases in Illinois and **65%** in California are estimated to be affected by substance use disorders (GAO, 1998)

Impact of Parental Substance Use on Families

- Children removed due to parental substance use are less likely to achieve reunification with their family, and stay in substitute care much longer (Maluccio & Ainworth, 2003).
- Children whose parents have substance use problems have a higher risk of maltreatment recurrence (Smith & Testa, 2002), and worse child well-being outcomes (Conners, Bradley, Whiteside Mansell, et al., 2004).

Examples of Interventions with Demonstrated Effectiveness

- Recovery Coach
 - Intense case management in which recovery coaches engage in various activities including clinical assessments, advocacy, service planning, outreach, and case management (Ryan et. al. 2006).
- Inter-Agency Coordination
 - A “lead agency” coordinates multiple community service agencies for intense services provision (Brook & McDonald, 2007).
- Family Drug Court
 - A collaborative model that emphasizes therapeutic jurisprudence through team based approaches to service needs assessment; linking and engaging parents into services; and case management (Boles et. al. 2007; Bruns et. al. 2015).

Purpose of Study

- To summarize and synthesize findings from published studies of interventions focused on this population
- To determine whether interventions included in the published literature are effective overall and if we can generalize the findings beyond the published studies

Study Design

- Meta-Analysis: Attempts to assess the overall intervention effect from individual, previously published findings
- Studies were included if they:
 1. Focused on substance abuse treatment intervention for child welfare involved families
 2. Were designed to compare treatment effectiveness between intervention participants and a comparison group
 3. Included at least one child welfare outcome (e.g., reunification or maltreatment recurrence)

Methods

Study selection procedures:

- Publication databases: PsycINFO, Social Services Abstracts, and Pubmed
- Publication Year: 2005-2014
- Key words used in publication search: child welfare, child maltreatment, substance abuse, treatment, intervention, and evaluation

Studies Included in the Meta-Analysis: Summary of Examined Interventions and Outcomes

<i>Study</i>	<i>Intervention</i>	<i>Child Welfare Outcome</i>	<i>Other Outcome(s)</i>
Barth (2006)	Substance Use Treatment	Recurrence of maltreatment	
Marsh (2006)	Integrated Service Model	Reunification	
Ryan (2006)	Recovery Coach: Intensive Case Management	Reunification	Access to Substance Use Treatment
Brook (2007)	Comprehensive Service Delivery	<ul style="list-style-type: none"> • Reunification • Re-entry to Out of Home Care 	
Ryan (2008)	Recovery Coach: Intensive Case Management	Recurrence of Maltreatment	
Dakof (2009)	Engaging Moms Program: Multidimensional Family Therapy <i>(implemented in a Family Drug Court program)</i>	Permanency: Parental Custody, Termination of Parental Rights, Kinship Caregiver Placement	<ul style="list-style-type: none"> • Family Functioning • Maternal Substance Use
Choi (2012)	Substance Use Treatment <i>(completion)</i>	Reunification	

Studies Included in the Meta-Analysis: Summary of Positive Outcomes

<i>Study</i>	<i>Intervention Group: 12-91% with Positive Outcomes</i>		<i>Comparison Group: 7-79% with Positive Outcomes</i>	
	Total # of Participants in Intervention (N=2,876)	Percentage with Positive Outcomes	Total in Comparison Group (N=1,711)	Percentage with Positive Outcomes
Barth (2006)	219	91%	219	81%
Marsh (2006)	413	16%	311	7%
Ryan (2006)	986	12%	431	7%
Brook (2007)	60	40%	79	30%
Ryan (2008)	670	85%	261	79%
Dakof (2009)	43	70%	37	41%
Choi (2012)	485	38%	373	13%

Note: In Marsh (2006)'s study, the two-group outcome is aggregated from the original four-group outcome.

Results

- Independently, each study demonstrates positive outcomes.
- When aggregated, a positive outcome is 2.3 times more likely among families served by the interventions.

Discussion and Recommendations

- Substance abuse intervention strategies reviewed in these seven published studies appear to significantly improve the likelihood of a positive child welfare outcome.
- Programs and services designed to address the needs of families impacted by substance use should review these strategies and determine if they would be appropriate for their populations.
- Researchers and evaluators should implement more, rigorous studies of these and other interventions to identify additional strategies that improve child welfare outcomes for families impacted by substance use.

References for Articles Included in the Meta-Analysis

- Barth, R. P., Gibbons, C., & Guo, S. (2006). Substance abuse treatment and the recurrence of maltreatment among caregivers with children living at home: A propensity score analysis. *Journal of Substance Abuse Treatment, 30*(2), 93-104.
- Brook, J., & McDonald, T. P. (2007). Evaluating the effects of comprehensive substance abuse intervention on successful reunification. *Research on Social Work Practice, 17*(6), 664-673.
- Choi, S., Huang, H., & Ryan, J. P. (2012). Substance abuse treatment completion in child welfare: Does substance abuse treatment completion matter in the decision to reunify families? *Children and Youth Services Review, 34*(9), 1639-1645.
- Dakof, G. A., Cohen, J. J. B., & Duarte, E. (2009). Increasing family reunification for Substance-Abusing mothers and their children: Comparing two drug court interventions in Miami. *Juvenile and Family Court Journal, 60*(4), 11-23.
- Marsh, J. C., Ryan, J. P., Choi, S., & Testa, M. F. (2006). Integrated services for families with multiple problems: Obstacles to family reunification. *Children and Youth Services Review, 28*(9), 1074-1087.
- Ryan, J. P., Choi, S., Hong, J. S., Hernandez, P., & Larrison, C. R. (2008). Recovery coaches and substance exposed births: An experiment in child welfare. *Child Abuse & Neglect, 32*(11), 1072-1079.
- Ryan, J. P., Marsh, J. C., Testa, M. F., & Louderman, R. (2006). Integrating substance abuse treatment and child welfare services: Findings from the Illinois alcohol and other drug abuse waiver demonstration. *Social Work Research, 30*(2), 95-107.

References

- Bruns, E.J., Pullmann, M.D., Weathers, E.S., Wirschem, M.L., & Murphy, J.K. (2012). Effects of a multidisciplinary Family Treatment Drug Court on child and family outcomes: results of a quasi-experimental study. *Child Maltreatment*, 17(3), 218-230.
- Boles, S., S.M., Young, N.K., Moore, T., & DiPirro-Beard, S. (2007). The Sacramento Dependency Drug Court: Development and Outcomes. *Child Maltreatment*, 12(2), 161-71.
- De Bellis, M. D., Hall, J., Boring, A. M., Frustaci, K., & Moritz, G. (2001). A pilot longitudinal study of hippocampal volumes in pediatric maltreatment-related posttraumatic stress disorder. *Biological Psychiatry*, 50(4), 305-309.
- Jones, L. (2004). The prevalence and characteristics of substance abusers in a child protective service sample. *Journal of Social Work Practice in the Addictions*, 4(2), 33-50.
- Maluccio, A. N., & Ainsworth, F. (2003). Drug use by parents: A challenge for family reunification practice. *Children and Youth Services Review*, 25(7), 511-533.
- Ryan, J. P., & Huang, H. (2012). *Illinois AODA IV-E waiver demonstration final evaluation report*. Retrieved from http://cfrc.illinois.edu/pubs/rp_20120801_IllinoisAODAIV-EWaiverDemonstrationFinalEvaluationReport.pdf
- Smith, B. D., & Testa, M. F. (2002). The risk of subsequent maltreatment allegations in families with substance-exposed infants. *Child Abuse & Neglect*, 26(1), 97-114.
- U.S. Department of Health and Human Services. (2005). *Synthesis of findings: Substance abuse child welfare waiver demonstrations*. Washington, DC: U.S. Government Printing Office. Retrieved from http://www.acf.hhs.gov/sites/default/files/cb/synthesis_of_findings_substance_abuse_child_welfare.pdf
- US Government Accounting Office. (1998). *Foster care: Agencies face challenges securing stable homes for children of substance abusers* (rep. no. GAO/HEHS-98-182). Retrieved from <http://www.gao.gov/archive/1998/he98182.pdf>