

Mutual Help Organizations, Recovery from Addiction and the Future of Addiction Research

Conference on Challenges of Addiction Research
9-10 September 2013
Zurich, Switzerland

KEITH HUMPHREYS

VETERANS AFFAIRS AND STANFORD UNIVERSITY MEDICAL CENTERS
PALO ALTO, CALIFORNIA, USA

Orienting Terms

- Mutual help organizations (e.g., SMART Recovery, Vie Libre, Abstainer's Clubs, Narcotics Anonymous) are peer-led fellowships of addicted people
- Recovery is a more subjective concept that is not used in a consistent way, but may refer to the lived experience of some addicted individuals, a set of values or a socio-political movement

Professional views of mutual help organizations' effectiveness 20 years ago

- A few “evangelists”
- A few “friends of the underdog”
- Some clinical partners (especially physicians)
- Mostly, lack of respect and even fear (especially psychologists)
- Doubt that rigorous evaluations were possible.

Professional views of recovery 20 years ago

- Some sensitive humanistic inquirers and admirers
- Significant fuzziness about meaning
- Minimal hostility or sense of threat
- But little confidence that rigorous research were possible

Central Conclusion Regarding Change in Professional Knowledge and Views in Past 20 Years

- For mutual help organizations (especially 12-step) the change is dramatic
- For recovery, the change is relatively modest (though perhaps building steam)

Mutual Help Research

- One boomlet in late 1960s + early 1970s, especially tied to movements (e.g., mental health, women)
- Second boomlet in 1980s around chronic illness (WHO, USG Koop)
- Lasting shift in the 1990s, particularly focused on addiction

Two Critical Books of the Mid-1990s

Other 1990s developments

- **Project MATCH**
- **VA Multisite Study**
- **Cocaine Collaborative Treatment Study**
- **NTORS**
- **Publication of Reliable and Valid Affiliation Measures**
- **Quantitative and Research Design Innovations**

Although limited to 12-step mutual help organizations, these and related studies showed that the effects of these groups could be studied rigorously, AND, that when rigor increased the evidence for effectiveness became stronger

12 Step Facilitation Therapy Findings in Project MATCH

- 1726 alcohol dependent patients were randomized to 12-step facilitation, cognitive-behavioral or motivational enhancement therapy
- All three conditions showed substantial and sustained reduction in consumption quantity and frequency
- No main effects for type of therapy were evident by 15 month follow-up
- Among patients with low psychiatric problems, 12 step facilitation therapy had highest percent days abstinent

Clinical trial of Oxford House

- Oxford House is a 12-step influenced, peer-managed residential setting in which almost all patients attend AA/NA
- 150 Patients randomized after inpatient treatment to Oxford House or TAU
- 77% African American; 62% Female
- Follow-ups every 6 months for 2 years, 90% of subjects re-contacted

At 24-months, Oxford House (OH) produced 1.5 to 2 times better outcomes

Veterans Affairs RCT on AA/NA referral for outpatients

- 345 VA outpatients randomized to standard or intensive 12-step group referral
- 81.4% FU at 6 months
- Higher rates of 12-step involvement in intensive condition
- Over 60% greater improvement in ASI alcohol and drug composite scores in intensive referral condition

Source: Timko, C. (2006). Intensive referral to 12-step self-help groups and 6-month substance use disorder outcomes. *Addiction*, 101, 678-688.

Example study of two groups of matched patients

(Humphreys & Moos, 2001, *ACER*, 25, 711-716)

- Follow-up study of over 1700 VA patients (100% male, 46% African-American) receiving one of two types of care:
- 5 programs were based on 12-step principles and placed heavy emphasis on self-help activities
- 5 programs were based on cognitive-behavioral principles and placed little emphasis on self-help activities

1-Year Clinical Outcomes (%)

Note: Abstinence higher in 12-step, $p < .001$

1-Year Treatment Costs, Inpatient Days and Outpatient Visits

Note: All differences significant at $p < .001$

Conclusions

- “A victory for science”
- Oxford Houses and 12-step facilitation interventions (AA/NA/CA) are effective at reducing AOD consumption, improving psychosocial outcomes
- Other types of mutual help organizations remain to be evaluated, but the road is well-paved

History of Research on “Recovery” from Addiction

- A number of scholars have done high quality ethnographic/qualitative studies (Cerclé, Denzin, Rudy, Asher, Cain)
- Tend to provide rich and illuminating data
- Yet also local, hard to synthesize
- Very few focused on the movement relative to other areas (e.g., mental health)

What is Recovery?

A process/outcome for addicted individuals?

A cultural and political movement?

A Process/Outcome for Addicted Individuals

Betty Ford Institute Consensus Conference:

“Recovery from substance dependence is a voluntarily maintained lifestyle characterized by sobriety, personal health and citizenship.”

A Process/Outcome for Addicted Individuals

UK Drug Policy Commission:

“Recovery is a process, characterised by *voluntarily maintained control over substance use*, leading towards health and well-being and participation in the responsibilities and benefits of society”

A Process/Outcome for Addicted Individuals

Connecticut Community for Addiction Recovery:

“You are in recovery if you say you are”

Definitional Challenge

- Measurement is essential for science, and definitions are essential for measurement
- Shared definitions are necessary for science to be cumulative
- Some progress made, but not enough to for example allow any nation to answer the question “How many people are in recovery?”

The Internet meets Bleuler?

Ongoing Work of Note

- **Kaskutas/Alcohol Research Group recovery study**
- **Bickel recovery champions study**

Other research needs

- **National quantitative survey of various definitions of recovery, their overlap and their consequences**
- **Analysis of the extent to which definitions of recovery are robust to routes to recovery**

Recovery as a Cultural/Political Movement

Public Policy Currents

- Recovery embraced as a policy goal in U.S., Scotland, and England & Wales.
- Some efforts to fund/support “recovery support services” in US
- More broadly, political zeitgeist in Western Europe and US is away from stigmatization, endless punishment of addicted people

Recovery Movement Research Opportunities

- The movement, its ideas and values are a rich subject for ethnographic research and sociological analysis
- History of the movement and its leaders worthy of serious study
- Narrative/phenomenological research on politicization of identity has a strong base upon which to build

Summary

- Research on the effectiveness of mutual help organizations has advanced enormously in 20 years
- Case is very strong that 12-step groups are an effective intervention, more needed on non-12-step
- “Recovery” research has progressed at least to tentative definitions, but disputes remains
- The recovery movement has been little studied, and should be a major focus of addiction research