

Using sociograms to measure recovery – a focus on relationships

Bella Anderson

Manager SHARC Peer Residential Programs

Outcome measurements

Yay! Outcomes not
activities!

Effective outcome measurements

- Must be meaningful to the **funding organisations**
- useful for the **funded programs** – measure success, identify challenges, create programs to meet clients' needs
- meaningful to **clients** – measure personal progress, identify personal challenges, re-create useful IRPs

Common outcome measurements

- DUDIT – Drug Use Disorders Identification Test
- K10 – Kessler Psychological Stress Scale
- Basis 32 – Behaviour and Symptom Identification Scale – consumer rated tool (strong MH focus)
- HoNoS - Health of the Nation Outcomes Scales - behaviour, impairment, symptoms and social functioning – clinician rated

Measuring our work

Building Recovery Capital

- social capital
- physical capital
- human capital
- cultural capital

Best and Laudet (2010)

Measuring recovery capital

- Physical: accommodation, money, resources to fund treatment options
- Human: skills, health, aspirations and hope – the personal resources allowing a person to prosper
- Cultural: values, beliefs and attitudes that (provide the person with the) ability to fit into dominant social behaviours (community)

Importance of social capital

Relationships offer us the opportunity to shape our identity, determine our social reality, realise our humanness and honour our health and wellbeing

Furlong M (2013)

Importance of social capital

- *... relationships also have the power to inspire hope, nurture change and support the development and maintenance of pro-recovery behaviour*
- Best, D and Laudet, A (2010)

Measuring social capital

Sociograms

Sociograms

Sociograms are graphic representations of a person's social network

- can contain people no longer with us
- can include pets
- can include fantasy and the past that impacts on the person
- can include institutions

There is no *right* way to create them

Sociograms at assessment

- We give assessees a piece of paper and some pens / pencils
- We explain that we'd like them to create a map of their relationships / connections
- We suggest that they put themselves in the middle of the page and arrange their connections around themselves to reflect their importance / closeness

Example of first sociogram

First sociogram reflections

- *I'm really shocked. It (isolation) just sort of happened*
- *My old mates won't have anything to do with me. School friends ... you know*
- *I used to have heaps of friends, but when I look at this, everyone's a user*
- *Dad's not there*

Example of sociogram review

Follow up sociograms

- *It's good to see the changes*
- *I only had my grandma but now I've got all of you*
- *Do I put my cricket team on the list?*
- *It makes me sad to see that one (the first sociogram) I knew I was lonely but this brings it back. It was fxxked*

Sociograms in group - process

- Confirmation of group guidelines
- We bring in the older sociograms but don't distribute them until the residents have created a new sociogram
- We encourage discussion regarding the changes to their social networks

Example

Sociograms in groups

- *I really like that these make things really clear. I was really sad. I remember that*
- *You can see how much you've changed*
- *There wasn't anyone left. Not anyone important. But things are different*
- *I wasn't talking to dad, he was sick of me, he's back in my life and it's good*

Sociograms as outcome measurement

- Sociograms are useful for program review and personal reflection
- offer a genuine description of a person's re-engagement with the community, relational resources and connections
- offer opportunities for profound discussions and reflection / brief interventions
- can be used in individual and group sessions

Questions

References

Best, D. & Laudet, A. (2010) The potential of recovery capital, RSA Projects; Royal Society for the Arts. UK

Furlong M (2013) Building the client's relational base – a multidisciplinary handbook. The Policy Press UK

SHARC

140 Grange Rd

Carnegie 3121

www.sharc.org.au

Self Help Addiction Resource Centre