

Definitions of Social Isolation: A Pilot Study Using CLSA

Verena Menec, PhD and Nancy Newall, PhD

And:

Oksana Harasemiw, MSc

Corey Mackenzie, PhD

Shahin Shooshtari, PhD

Defining social isolation

isolation

loneliness
inclusion
participation
networks
convoys
social connectivity
support
subjective
objective
connectiveness

Defining social isolation

- No consistency in definitions
- No one cut-off to identify socially isolated individuals
- No “gold-standard” instrument
- Numerous terms used interchangeably and inconsistently

Describing our social world: loneliness and social isolation

SOCIAL ISOLATION

Concerns the **objective** situation of a person and refers to the absence of social relationships and contact (de Jong Gierveld & van Tilburg, 2006).

...“the continuum of objective social isolation puts social isolation at one extreme and social participation at the other.” p. 583

LONELINESS

An unpleasant **subjective** experience resulting from perceived mismatch between the (quantity or quality) of relationships we *want* compared to what we *have* (Peplau & Perlman, 1982; de Jong Gierveld & Tilburg, 2006).

Social network structures

Lonely?

This means a person could have lots of relationships and be lonely.

This also means a person could have few relationships and NOT be lonely.

Social isolation and loneliness are health risks

- Decreased immune system
- Worse sleep quality
- Increased risk of heart disease and stroke
- Increased risk of dementia
- Increased risk of depression
- Poor quality of life
- Increased health care use
- Increased risk of mortality
- Etc.

Social isolation and loneliness are health risks

“The influence of social relationships on risk for mortality is comparable with well-established risk factors for mortality.”

(Holt-Lunstad et al., 2010)

Social isolation and loneliness are common

- About 20% of older adults are socially isolated
 - 20-40% of older adults report moderate to severe loneliness; 7-9% report severe loneliness
 - 20-30% of middle-aged adults (aged 45-64) report being lonely
- Findings differ depending on samples, age groups, and definitions

Factors related to social isolation and loneliness

At this point we know more about what puts people at risk of social isolation or loneliness than we know about what reduces social isolation or allows people to overcome loneliness.

The problem

- How do we identify socially isolated (or lonely) people, the “hidden citizens”?
- How do we target interventions at people at risk of, or who are already experiencing, social isolation or loneliness?
- What interventions work best for which groups of people?

Defining social isolation

isolation

loneliness
inclusion
participation
networks
convoys
social connectivity
support
subjective
objective
connectiveness

Measurement of social isolation

1. Structural: The people in a person's life
2. Functional: What the people in a person's life *do* (social support)
3. Loneliness: How a person feels about people in their network

Measurement

Structural Functional

Subjective Objective

Valtorta et al., 2016. BMJ open access.

Measurement

Valtorta et al., 2016. BMJ open access.

Social network structures

Our pilot study

- CLSA Tracking Cohort
 - Ages 45-85
 - N=21,241 (8,782 aged 65-85)

Measures – Social network structure

Social network size. Number of: 1) biological children, adopted children, as well as stepchildren; 2) living siblings; 3) relatives; 4) close friends; and 5) neighbors.

Frequency of contact with network members.

“More than 1 year ago” to “Within the last day or two”.

Social participation. Frequency of participation in eight activities in the past 12 months.

Measures – Social network function

Social support. 19-item Medical Outcomes Study (MOS) – Social Support Survey.

- Affectionate support (e.g., “someone who hugs you”);
- Emotional support (e.g., “someone you can count on to listen to you when you need to talk”);
- Positive social interaction (e.g., “some to get together with for relaxation”);
- Tangible support (e.g., “someone to help you if you were confined to bed”).

Some results

1. A comparison of the prevalence of social isolation using different definitions.

Comparing a few social isolation definitions

	Living alone	No contact with social network members in last 6 months to a year	Very little contact with social network members in last 6 months to a year	Low contact with social network members in last 6 months to a year
Overall	23.1%	1.4%	8.5%	26.8%
Age 45-64	16.0%	1.4%	8.5%	26.6%
Age 65+	33.2%	1.4%	8.5%	27.2%
Female	29.0%	1.0%	7.0%	23.9%
Male	16.9%	1.8%	10.1%	29.8%

Some results

2. An examination of the relationship between social network groups and social support.

- Identify social network groups using cluster analysis
- Compare social network groups on socio-demographic and health variables
- Examine the association between network groups and types of social support

Harasemiw, Newall, Shooshtari, Mackenzie, & Menec. From social integration to social isolation: The relationship between social network types and social support in a national sample of older Canadians. Paper submitted for publication

Cluster analysis approach

- Identifies groups of individuals that are homogenous within themselves, but as heterogeneous as possible from other groups of individuals.
- Clustering variables:
 - Social network size
 - Frequency of contact
 - Social participation

Diverse
25.4%

- large and diverse social network

Diverse, low siblings
23.6%

- similar to the diverse cluster, but with few siblings

Family-friend
focused 15.5%

- lower frequency of seeing neighbors and participation in social activities

Few children
13.9%

- few children, but a relatively high frequency of contact with neighbors

Few friends
11.7%

- few close friends and participated the least in social activities

Restricted
10%

- few neighbors, few close friends and low participation in social activities

Social integration

Diverse
25.4%

- large and diverse social network

Diverse, low siblings
23.6%

- similar to the diverse cluster, but with few siblings

Family-friend
focused 15.5%

- lower frequency of seeing neighbors and participation in social activities

Few children
13.9%

- few children, but a relatively high frequency of contact with neighbors

Few friends
11.7%

- few close friends and participated the least in social activities

Restricted
10%

- few neighbors, few close friends and low participation in social activities

Social isolation

Diverse
25.4%

- large and diverse social network
- **young and healthy**

Diverse, low siblings
23.6%

- similar to the diverse cluster, but with few siblings
- **older**

Family-friend focused
15.5%

- lower frequency of seeing neighbors and participation in social activities
- **“average”; no distinguishing socio-demographic or health characteristic**

Few children
13.9%

- few children, but a relatively high frequency of contact with neighbors
- **the single group**

Few friends
11.7%

- few close friends and participated the least in social activities
- **male, married group**

Restricted
10%

- few neighbors, few close friends and low participation in social activities
- **The female, single group**

Social network groups and social support

Diverse
25.4%

- Comparison group

Diverse, low siblings
23.6%

- No difference on any of the 4 social support scales

Family-friend focused
15.5%

- Less emotional support and positive social interaction
- No difference for affectionate and tangible support

Few children
13.9%

- Less affectionate and tangible support
- No difference for emotional support and positive social interaction

Few friends
11.7%

- Less emotional support, positive social interaction, affectionate and tangible support

Restricted
10%

- Less emotional support, positive social interaction, affectionate and tangible support

Conclusions

- There is a continuum from social integration to social isolation.
 - The more socially isolated individuals (those with more restricted social networks) are at risk of not having any social support needs met (even in the presence of a spouse).
 - People with moderately restricted social networks may also not have specific social support needs met.

Conclusions

- Examining people's network structures may help to identify social support gaps.
 - Targeted interventions are needed for people with different network structures.

Defining social isolation

isolation

loneliness
inclusion
participation
networks
convoys
social connectivity
support
subjective
objective
connectivity

Defining social isolation

- Separate social network structure from function (social support) in social isolation definitions
- We still need to identify cut-offs

CIHR IRSC
Canadian Institutes of Health Research | Instituts de recherche en santé du Canada

INNOVATION.CA
FONDATION CANADIENNE POUR L'INNOVATION | CANADA FOUNDATION FOR INNOVATION

www.clsa-elcv.ca

