

Providing Support That Empowers: Evidence-Based Home Visiting Programs and Brain Science–Informed Human Services

Elisabeth Babcock | ebabcock@empathways.org | [@BethBabcock1](https://twitter.com/BethBabcock1)

President and CEO, Economic Mobility Pathways; Member, US Partnership on Mobility from Poverty

Roxane White | roxane.white@aspeninstitute.org | [@RoxPWhite](https://twitter.com/RoxPWhite)

Morgridge Family Economic Security Innovator in Residence, Ascend at the Aspen Institute;
Member, US Partnership on Mobility from Poverty

Nisha Patel | nisha@urban.org | [@hey_nisha](https://twitter.com/hey_nisha)

Executive Director, US Partnership on Mobility from Poverty

Webinar Housekeeping

- Webinar is being recorded
- Slides and recording will be sent out after the webcast
- All participants are muted
- Type your **questions** or **comments** into the Questions box on the right. Be sure to **include your name and organization.**

#MobilityFromPoverty

Questions

Type your questions here!

Send

The Partnership

David T. Ellwood, Chair
Harvard Kennedy School

Nisha G. Patel,
Executive Director

Elisabeth Babcock
Economic Mobility Pathways

Joshua Bolten
Business Roundtable

Arthur C. Brooks
American Enterprise Institute

William J. Bynum
Hope Enterprise Corporation

Raj Chetty
Stanford University

Rev. Luis Cortés, Jr.
Esperanza

Jennifer L. Eberhardt
Stanford University

Kathryn Edin
Johns Hopkins University

Robert Greenstein
Center on Budget and Policy Priorities

Cheryl L. Hyman
formerly City Colleges of Chicago

Anthony B. Iton
The California Endowment

Lawrence Katz
Harvard University

N. Gregory Mankiw
Harvard University

Ai-jen Poo
National Domestic Worker Alliance;
Caring Across Generations

john a. powell
Haas Institute for a Fair and Inclusive
Society

Cecilia Rouse
Princeton University

Juan Salgado
City Colleges of Chicago

Eldar Shafir
Princeton University

Srinija Srinivasan
Loove

Marta Tienda
Princeton University

Jeremy Travis
Laura and John Arnold Foundation

Roxane White
The Aspen Institute

Hirokazu Yoshikawa
New York University

Mobility Definition

Strategies

Using Brain Science to Transform Human Services and Increase Personal Mobility from Poverty

Elisabeth Babcock | ebabcock@empathways.org | @BethBabcock1
President and CEO, Economic Mobility Pathways;
Member, US Partnership on Mobility from Poverty

New brain science reveals special stress- related challenges to getting out of poverty:

- Thoughts
- Emotions
- Actions
- Future orientation

Understanding this science can transform human services and personal pathways out of poverty through brain science informed:

- Level 1- Environment and Process Improvements
- Level 2- Enhanced Case Management Approaches
- Level 3- Coach-Navigator Interventions

Level III- Coach Navigator Interventions Based on Brain Science

What are they?

1. They produce economic mobility outcomes, up to and including full economic independence ($\approx 80\%+$ of AMI);
2. They strengthen the personal decision-making and self-management skills most depleted by the stresses of poverty

Coach Navigator Interventions Produce Full Economic Independence Outcomes

How do they do it?

- Coaching with participant-directed self-assessment and goal-setting across multiple domains: family stability; well-being; money management; education; and career.
- Duration- up to and including full economic independence

Coach Navigator Interventions strengthen the personal decision-making and self-management skills

How do they do it?

- Coaches use brain science-based tools and approaches designed to reduce personal stress, improve decision-making and foster resilience and persistence;
- With frequency and duration, routine practice promotes permanent skill gains.

Coach Navigator Model Outcomes

2009-2014 Boston Mobility Mentoring

- Increased earnings 72% to **\$27.00/hr**;
- Increased post secondary degrees from **30% to 90%**;
- Positive ROI in Year 5 alone of **\$8000pp**

(Prottas, Brandeis, 2015)

Washington State DEL Mobility Mentoring (n=10,000) positive parent outcomes in all **17 areas** measured (earnings, education, etc.) $p < .001$

(WA DEL, 2017)

US Partnership on Mobility from Poverty

Personal Mobility Pathways Recommendations

- 1. Expand coach-navigator interventions.** Help existing programs add capacity, and create new programs.
- 2. Educate the field.** Educate providers on the brain science of poverty and how brain science-informed strategies can help.
- 3. Strengthen existing providers.** Support providers through funding and technical assistance to implement brain science-informed approaches into their work.
- 4. Evaluate and share best practices.** Support evaluations of new brain science-informed interventions, and disseminate key findings.

Combining Brain Science–Enhanced Personal Mobility Interventions with Other Partnership Ideas

- Scale Evidence-Based Home Visiting Programs to Reduce Poverty and Improve Health
- Stepping on the Gas: Community Colleges as Engines of Economic Mobility
- Opening Mobility Pathways by Closing the Financial Services Gap
- Opportunity Neighborhoods: Building the Foundation for Economic Mobility in America's Metros

For further information

www.MobilityPartnership.org

 ebabcock@empathways.org

 [@bethbabcock1](https://twitter.com/bethbabcock1)

Scaling Evidence-Based Home Visiting

Roxane White | roxane.white@aspeninstitute.org | @RoxPWhite
Morgridge Family Economic Security Innovator in Residence, Ascend at the
Aspen Institute; Member, US Partnership on Mobility from Poverty

Early childhood home visiting is a service delivery strategy that connects new and expectant parents with a designated support person—often a trained nurse, social worker, or early childhood specialist—to meet in their home or another preferred location.

The Two-Generation Continuum

2Gen Core Components

Home Visiting: Theory of Change

Families Served Through Evidence-Based Home Visiting

3,916,475 home visits provided

301,154 families served

312,154 children served

(National Home Visiting Resource Center, 2017 Home Visiting Yearbook, <https://www.nhvrc.org>.)

Evidence-Based Home Visiting by County (2016)

Potential Impact for Evidence-Based Home Visiting

18,269,100

Families could
benefit from
home visiting

Evidence of Effectiveness

Research from Nobel-winning economist James Heckman demonstrates a **13% return** on investment in high-quality early childhood for each year of a child's life.

For families with young children who have an annual income of \$25,000 or less, a \$3,000 increase during the years of early childhood yields a **17 percent increase** in adult earnings for those children.

Brain research shows that the brains of new parents undergo major structural changes just as babies' brains do.

Recommendations

- Facilitate access to state Medicaid funding
- Remain responsive to ongoing efforts to reform US healthcare system
- Grow the home visiting workforce
- Mobilize strategic partnerships in priority states
- Invest in community-wide efforts to promote population health level change
- Convene stakeholders to identify sustainable funding solutions
- Fund research to support home visiting as a solution to intergenerational poverty

For further information

www.MobilityPartnership.org

roxane.white@aspeninstitute.org

[@RoxPWhite](https://twitter.com/RoxPWhite)

What are your reactions and questions?

Type your **questions** or **comments** into the Questions box. Be sure to include your **name** and **organization**.

A screenshot of a web interface for submitting questions. It has a title bar that says "Questions" with a close button on the right. Below the title bar is a large, empty rectangular text area. At the bottom of this area, there is a smaller text input field with the placeholder text "Type your questions here!". To the right of this input field is a blue button with the word "Send" in white text.

#MobilityFromPoverty

For further information

www.MobilityPartnership.org

 [#MobilityFromPoverty](https://twitter.com/MobilityFromPoverty)