A prospective study of children late placed in permanent substitute family care (The Maudsley Adoption and Fostering Study)

David Quinton, University of Bristol, Alan Rushton, Cherrilyn Dance & Debbie Mayes, Institute of Psychiatry, London

Principal Research Question :

 Dealing specifically with new placements, which were intended to be permanent, this study aimed to:

· document one year placement outcomes, including rates of disruption.

· investigate the impact of pre-placement experiences on placement outcome at the end of the first year.

· establish the pattern of change in psycho-social difficulties over this time.

· discover whether differences in parenting style of the new parents were associated with outcome.

· establish how new parents regarded the social work support and whether the quantity and quality of professional input, before and after placement, was associated with outcome at a year.

Design:

This was a prospective, longitudinal study of children placed for permanence with new, unrelated families. Each placement included at least one child between 5 and 9 years old at the time of placement. When two or more of the children to be placed were within this age range, one was randomly selected as the focus of the data collection. Placements that included a child with a profound mental or physical disability were excluded from the sample. Referrals were received over a 21month period in 1990-2 from local authorities in South-East England who agreed to

participate in the study.

Sample:

 The sample comprised sixty-one families. Thirty nine children were placed on their own and most of these (30) joined families who already had children living at home. The other 22 children were placed with a brother or sister and almost all (20) joined 'child-free' families. Although the singly-placed children were all between 5 and 9 years old, the sibling groups included children outside this age range in both directions.

Methods:

The new parents were interviewed at one and twelve months after placement. The interview was wide ranging covering aspects of day to day family life and school experiences as well as detailed questioning on the psycho-social functioning of the index child. The family worker (FSW) and the child/ren's worker (CSW) for each case were also interviewed at both the beginning and the end of the year concerning the preparation provided and support plans. The children participated in assessments that measured their attention span and levels of impulsivity.

Outcome Measures :

The study examined two principal outcome measures, both assessed from the new parents' reports in the 12 month interview:

 1. their levels of attachment to and satisfaction with the index child.

 2. the direction and extent of any change in child's behavioural problems over the course of the year.

 Findings :

 The children came from adverse family backgrounds characterised by marital difficulties, mental illness, poverty and abuse and frequent attempts had been made to rehabilitate many of the children with their birth families. The quality of information given to new parents about the children prior to placement was often found to be incorrect, inadequate or out of date.

 Three out of the 61 placements had disrupted by a year. The levels of behavioural and emotional problems were high and for the sample as a whole these hardly diminished over the year. However, the apparent lack of change for the sample as a whole, masked a marked improvement for some children and a corresponding deterioration for others. We concluded that, within this sample, there was a group of very disturbed children who presented multiple and complex difficulties to their new parents. A high proportion of these children were making poor progress by a year in the new family and had not formed strong fresh attachments, did not easily return affection and lacked genuineness in expression of feeling.

 Placements of children moved by themselves into established families were much less satisfactory and increased the risk of poor outcome. This was often associated with conflict between the incoming child and resident child or children. Many of these children had previously experienced rejection and this factor may interact with placement patterns. Social workers need to be alert to the presence of these sibling

 relationship difficulties and to intervene more purposefully.

The quality of social work input varied from skilled to inadequate but no strong associations were found between level of social work input and placement outcome. This should not be construed as lack of support for the methods used as this was a test of the effect of very heterogeneous social work input. Among children's social workers there was broad variation in expertise and in the variety of approaches

taken, in relation to both preparatory and post placement work with the children. Time constraints and competing priorities were frequently noted. Family social workers were found to be more able to apportion time according to their assessment of needs. Placements in difficulty were usually in receipt of a reasonable level of service from family workers although this did not usually lead to rapid improvements. The

reassurance provided by many social workers was appreciated by families but many wished for advice concerning more specific strategies for managing problems.

In examining the data for indicators of placement progress or difficulty, we found no simple relationships but a combination of factors accounted for poorer outcomes. When an experience of active rejection by birth parents was accompanied by restless, distractible behaviour in the child, the outcome for the placement tended to be poorer. However, this was only true when, in addition, the new parents had difficulty

 showing warmth and sensitivity toward the child in the early months of placement. This particular combination of factors tended to occur more commonly among singly placed children, many of whom were placed with established families.

Conclusions :

Overall, the study confirms that, even for highly disturbed children, permanent substitute family care can be successful although it is likely to pose a considerable challenge to the new parents.

 Implications for Further Research :

Information on outcomes in adolescence and young adulthood is much needed. It is important to understand which factors continue to predict poorer outcomes for late placed children.

 The identification of rejection as a highly important contributor to outcome needs to be replicated and explored more fully with regard to the psychological, social relationship and educational outcomes for children.

 Publications:

Quinton D, Rushton A, Dance C. and Mayes D. (1998) Joining New Families: A study of adoption and fostering in middle childhood. Chichester: Wiley.

Rushton A., Quinton D., Dance C. & Mayes D. (1998) Preparation for permanent placement: evaluating direct work with older children. Adoption and Fostering, 21, 4, 41-48.

Rushton A. (1999) The impact of social work intervention in the preparation and support of late placements. In 'Assessment, preparation and support: implications from research'. London. BAAF.

Rushton A., Dance C. and Quinton D. (2000) Findings from a UK based study into late permanent placements. Adoption Quarterly.3,51 - 71

