INDIVIDUAL FIDELITY MEASURE DEVELOPMENT FOR MULTISYSTEMIC THERAPY FOR EMERGING ADULTS

Maryann Davis, PhD, University of Massachusetts Medical School, Worcester, MA Ashli Sheidow, PhD, Medical University of South Carolina, Charleston, SC

COLLABORATORS

Maryann Davis, Ph.D., Charles Lidz, Ph.D. University of MA Medical School, Center for Mental Health Services Research, Department of Psychiatry

Ashli J. Sheidow , Ph.D., Michael McCart, Ph.D., Scott Henggeler, Ph.D. Medical University of SC, Family Services Research Center, Department of Psychiatry and Behavioral Sciences

Sara Lourie, MSW & Anne McIntyre-Lahner, MS, Connecticut Department of Children and Families

Edward Mulvey, Ph.D., University of Pittsburgh MaryEvans, Ph.D., FMHI, University of South Florida

MST-TAY Team - North American Family Institute

Thanks to the emerging adult participants and their social network members

Funding for this research comes from the National Institute of Mental Health (R34 MH081374-01) and the National Institute of Disability and Rehabilitation Research (H133B090018) to PI Davis

Brief History

- Concepts of psychosocial treatment fidelity appeared in research in late 1970's and early 1980's (e.g. Yeaton & Sechrest, 1981)
- Improved treatment fidelity by manuals appeared in early 1990's (Waltz, Addis, Koerner, & Jacobson, 1993)
- Definition of fidelity as adherence to treatment protocols emerged (Waltz et al., 1993 Bond et al., 2000)
- Emphasis on intervention protocols and <u>measurement</u> of adherence to protocols emerged in 1990's

Bond, G.R., Evans, L., Salyers, M.P., Williams, J.& Kim, H.W.(2000). Measurement of fidelity in psychiatric rehabilitation. *Mental Health Services Research, 2*, 75–87. Gearing, R.E., El-Bassel, N., Ghesquiere, A., Baldwin, S., Gillies, J., & Ngeow, E. (2011). Major ingredients of fidelity: A review and scientific guide to improving quality of intervention research implementation. *Clinical Psychology Review, 31(1)*, 79-88.

Fidelity Monitoring; Types of behaviors

- Behaviors that are unique to the treatment and essential
- Behaviors that are essential to treatment but not unique
- Behaviors that are compatible with the specified treatment modality, and not prohibited, but are neither necessary nor unique
- Behaviors that are prohibited and must be avoided in order for treatment delivery to be valid
- Non specific competence (e.g. warmth, sensitivity, engagement) can be included

(Waltz et al., 1993)

Multisystemic Therapy for Emerging Adults (MST-EA)

Key Elements;

- Mental health & substance abuse symptoms, & risk factors for antisocial behavior targeted through individualized interventions
- Interventions with an *empirical* basis
- Address relevant factors across social network, school, work and community contexts

MST-EA Key Elements cont'd

- Teach skills & provide resources for adult responsibilities
- Skills to cope with peer, romantic, family, work, school, and neighborhood problems
- Delivered in home, work, school, or neighborhood
- Times convenient to the client
- Therapists caseloads of 3-4 EAs

MST-EA Key Elements cont'd

Life Coaches 1

- Teach skills & provide resources for adult responsibilities
- Engaging in positive recreational activities together

Life Coaches 2

- Standard don't directly support working
- Vocational have extensive work support curricula/activities
- Either can address remaining curriculum and recreate w clients

Fidelity Work on MST-EA STEP 1

- Manual developed
- QA achieved through weekly consultation
- Adapt the MST fidelity measure (TAM-R)
- Reworded elements to reflect shift from parent to child focused work
- Added elements to reflect the critical aspects of the adaptation hypothesized to impact outcomes

STEP 2

- Participants confused by similarity in items
- Incorporated the Working Alliance Inventory to clarify differences in items
- Organized into topical areas to clarify differences
- Reworded for clarity

STEP 3

- Assessed performance (intercorrelations, uniqueness, variability)
- Increased "concreteness"
- Developed items to differentiate standard and vocational Life Coaches

Participants (N=16, 56% female)

- Current diagnosis
- Recent (<18 months) arrest/release from incarceration,
- Lived in stable community settings
- Ages 17-19
- Referred from child welfare and justice systems
- Analyses are based on 90 TAM-EAs completed by 16 participants
- 26 LCAMs completed by 7 individuals

MST-EA Fidelity Methods

- Pearson's R used to examine intercorrelations for all pairs of items to determine independence
- Cronbach's alphas were assessed for each section: Working in Partnership, Clarity of the Work, Social Context, Other Features.

MST-EA Fidelity Results

- 4 item pairs Pearson's correlations>.80.
- Alpha's ranged from .83-.92
- Alphas not improved by removing any single item.

MST-EA Fidelity Results

- We attempted to improve the wording of the items to maximize rating of concrete therapist or Life Coach behaviors,
- Wording reviewed by emerging adults with lived experience for clarity.
- The resulting measure will be used in the next iteration of feasibility work.

Life Coach Skill Inventories

Additional Domains for Vocational LC

	DOMAIN
	DOMAIN 1: CAREER EXPLORATION & PREPARATION
	DOMAIN 2: RESUME
	DOMAIN 3: JOB HUNTING
	DOMAIN 4: INTERVIEWING
	DOMAIN 5: KEEPING A JOB

Standard LC Domains

DOMAIN
DOMAIN 1: GOALS & VALUES
DOMAIN 2: EDUCATION
DOMAIN 3: HOUSING
DOMAIN 4: TRANSPORTATION
DOMAIN 5: NUTRITION & MEAL PLANNING
DOMAIN 6: MONEY MANAGEMENT
DOMAIN 7: LEGAL ISSUES/SOCIAL SERVICES
DOMAIN 8: HOUSEHOLD MANAGEMENT
DOMAIN 9: HEALTH & SAFETY
DOMAIN 10: STRESS & COPING
DOMAIN 11: SOCIAL SKILLS & RELATIONSHIPS
DOMAIN 12: SEXUAL HEALTH

DOMAIN 13: PREGNANCY & PARENTING

Skills Portion of LCAM

Which skills did you work on with your Life Coach in the past 2 weeks?

Interviewer Instruction - record the skill as described then assign the skill code number and check with participant for verification of the skill category. After 4 skills recorded review the list of skills and check any others they felt they worked on (indicate context code as needed)

Life Coach Skills by Client Report (N=7)

Voc LC Standard LC

