Risk and Protective Factors: An Overview

Mental health interventions can be effectively provided for children and adolescents by physicians, nurses, and other health professionals who have limited specific training in mental health. The basis for these interventions is knowledge of stress/risk and protective factors for children and adolescents. Stress/risk factors and protective factors are defined and briefly discussed below.

What are risk/stress factors and protective factors?

Risk/stress factor: A condition that increases the probability of a disorder (e.g., abuse, neglect, violence exposure, poor health care).

Protective factor: A condition that inhibits, reduces, or buffers the probability of a disorder (e.g., parental monitoring, problem-solving skills, school connectedness).

· Risk and protective factors encompass psychological, behavioral, family, and social characteristics.

· Children and adolescents under excessive stress with few protective factors are most at risk for emotional, behavioral, and other problems, while children and adolescents with relatively low stress and many protective factors are least at risk for problems.

· In the context of an established relationship with a child/adolescent and his/her family, health and other professionals can have discussions that may serve to reduce risk factors and increase protective factors for adolescent adjustment.

· A number of risk/stress and protective factors have been shown to correlate with child mental health and well-being, and have been documented as areas to focus interventions with youth in order to promote their mental health.

· NOTE: Some risk and protective factors are more established than others in the research literature (i.e., have been documented in several research studies, have been examined longitudinally, etc.).

· This manual does NOT yet distinguish between which factors are more or less strongly supported in the research literature. However, the CSMHA and others are in the process of reviewing the literature to determine the degree of support for each factor as a contributory or related component of children’s mental health. (THIS IS A WORK IN PROGRESS!)
Documented Risk and Protective Factors Associated with

Mental Health Issues in Children and Adolescents

	Risk Factors
	Protective Factors

	Community
	

	· Poverty

· Limited access to health/mental health care

· Poor community resources

· Neighborhood crime and violence

· Few recreational outlets

· Social discrimination

· Overcrowding

· Exposure to trauma/violence
	· Range of supportive adults

· Access to effective services

· Strong resources/religious institutions

· Neighborhood safety/closeness

· Supervised recreational outlets/facilities

	Family
	

	· Family history of mental illness

· Parental crime/incarceration

· Familial abuse/neglect

· Familial substance abuse

· Lack of parental support

· Family isolation

· Large family size

· Death of a caregiver

· Physical/mental illness of a loved one
	· Familial support/nurturance

· Familial restraint/focus on wellness

· Family life with clear rules and consistent enforcement

	School
	

	· Underachieving schools

· Peer rejection/isolation
	· Strong school involvement

· Quality schools

· Strong school-home relationship

	Individual/Peer
	

	· Impulsivity

· Aggressive/violent behavior

· Disregard for others

· Sensation seeking

· Language problems

· Poor interpersonal boundaries

· Affiliates with anti-social youth

· Disconnected from school

· Hopelessness

· Negative self-concept/Low self-esteem

· Prenatal exposure to drugs/alcohol

· Low birth weight

· Stressful life events

· Poor/irregular attachment

· Unsatisfactory relationships

· Biological risk factors (head injury, infection, nutrition, exposure to toxins)

· Acute health condition

· Low intelligence

· Attentional deficits

· Apathy or emotional blunting

· Emotional immaturity

· Poor scholastic work skills

· Delinquency

· Substance abuse
	· Self-control/restraint

· Planning/decision making skills

· Popularity

· Good social skills/empathy

· Spirituality/religiosity

· Cares for others

· Healthy eating/exercise

· Tolerates boredom

· Good communication skills

· Ability to set boundaries

· Affiliates with pro-social youth

· Motivated to achieve

· Hopeful/optimistic

· Positive self-concept

· Positive temperament

· Social-cognitive skills

· Strong social skills

· Secure attachments to parents

- Attachment to peers or other adults who engage in positive health behaviors and pro-social values

· Ability to regulate emotion

Modifying Risk and Protective Factors

· In an effort to increase the use of evidence-based approaches, school-based health providers should be aware of, and where appropriate, attempt to modify risk and protective factors in order to reduce children’s vulnerability to mental health problems and to promote resiliency.

· Not all risk or protective factors are directly modifiable. For example, school-based health providers cannot change the fact that a child has a family history of a mental health disorder. However, even those factors that are not modifiable might be appropriate for related interventions. If a child presents with a family history of a mental health problem, for example, it might be possible to:

· provide affected family members with mental health treatment information

· educate the child about his or her risk for having the mental health disorder

· build child’s coping skills to deal with a family member’s mental health disorder

We have identified several risk and protective factors that are “modifiable” (either directly or indirectly) and developed worksheets for clinicians (and/or supervisors, evaluators) to track interventions targeted toward alleviating risk factors and augmenting protective factors. Worksheets are included in each of the four sections on anxiety, depression, disruptive behaviors, and substance abuse.

