

Substance Abuse and Mental Health Services Administration. (2012). SAMHSA's Working Definition of Recovery: 10 Guiding Principles of Recovery. [brochure].

SAMHSA's WORKING DEFINITION OF RECOVERY


10 GUIDING PRINCIPLES
OF RECOVERY


BACKGROUND

Recovery has been identified as a primary goal for behavioral health care. In August 2010, leaders in the behavioral health field, consisting of people in recovery from mental health and substance use problems and SAMHSA, met to explore the development of a common, unified working definition of recovery. Prior to this, SAMHSA had separate definitions for recovery from mental disorders and substance use disorders. These different definitions, along with other government agency definitions, complicate the discussion as we work to expand health insurance coverage for treatment and recovery support services.

Building on these efforts and in consultation with many stakeholders, SAMHSA has developed a working definition and set of principles for recovery. A standard, unified working definition will help advance recovery opportunities for all Americans, and help to clarify these concepts for peers, families, funders, providers, and others.

DEFINITION

Working definition of recovery from mental disorders and/or substance use disorders

A process of change through which individuals improve their health and wellness, live a self-directed life, and strive to reach their full potential.

Through the Recovery Support Strategic Initiative, SAMHSA has delineated four major dimensions that support a life in recovery:

Health

Overcoming or managing one's disease(s) or symptoms—for example, abstaining from use of alcohol, illicit drugs, and non-prescribed medications if one has an addiction problem—and for everyone in recovery, making informed, healthy choices that support physical and emotional wellbeing.

Home

A stable and safe place to live

Purpose

Meaningful daily activities, such as a job, school, volunteerism, family caretaking, or creative endeavors, and the independence, income and resources to participate in society

Community

Relationships and social networks that provide support, friendship, love, and hope

10 GUIDING PRINCIPLES OF RECOVERY

Hope	Relational
Person-Driven	Culture
Many Pathways	Addresses Trauma
Holistic	Strengths/Responsibility
Peer Support	Respect

Recovery emerges from hope

The belief that recovery is real provides the essential and motivating message of a better future—that people can and do overcome the internal and external challenges, barriers, and obstacles that confront them. Hope is internalized and can be fostered by peers, families, providers, allies, and others. Hope is the catalyst of the recovery process.

Recovery is person-driven

Self-determination and self-direction are the foundations for recovery as individuals define their own life goals and design their unique path(s) towards those goals. Individuals optimize their autonomy and independence to the greatest extent possible by leading, controlling, and exercising choice over the services and supports that assist their recovery and resilience. In so doing, they are empowered and provided the resources to make informed decisions, initiate recovery, build on their strengths, and gain or regain control over their lives.

Recovery occurs via many pathways

Individuals are unique with distinct needs, strengths, preferences, goals, culture, and backgrounds — including trauma experience — that affect and determine their pathway(s) to recovery. Recovery is built on the multiple capacities, strengths, talents, coping abilities, resources, and inherent value of each individual. Recovery pathways are highly personalized. They may include professional clinical treatment; use of medications; support from families and in schools; faith-based approaches; peer support; and other approaches. Recovery is non-linear, characterized by continual growth and improved functioning that may involve setbacks. Because setbacks are a natural, though not inevitable, part of the recovery process, it is essential to foster resilience for all individuals and families. Abstinence from the use of alcohol, illicit drugs, and non-prescribed medications is the goal for those with addictions. Use of tobacco and non-prescribed or illicit drugs is not safe for anyone. In some cases, recovery pathways can be enabled by creating a supportive environment. This is especially true for children, who may not have the legal or developmental capacity to set their own course.

Recovery is holistic

Recovery encompasses an individual's whole life, including mind, body, spirit, and community. This includes addressing: self-care practices, family, housing, employment, transportation, education, clinical treatment for mental disorders and substance use disorders, services and supports, primary healthcare, dental care, complementary and alternative services, faith, spirituality, creativity, social networks, and community participation. The array of services and supports available should be integrated and coordinated.

Recovery is supported by peers and allies

Mutual support and mutual aid groups, including the sharing of experiential knowledge and skills, as well as social learning, play an invaluable role in recovery. Peers encourage and engage other peers and provide each other with a vital sense of belonging, supportive relationships, valued roles, and community. Through helping others and giving back to the community, one helps one's self. Peer-operated supports and services provide important resources to assist people along their journeys of recovery and wellness. Professionals can also play an important role in the recovery process by providing clinical treatment and other services that support individuals in their chosen recovery paths. While peers and allies play an important role for many in recovery, their role for children and youth may be slightly different. Peer supports for families are very important for children with behavioral health problems and can also play a supportive role for youth in recovery.

Recovery is supported through relationship and social networks

An important factor in the recovery process is the presence and involvement of people who believe in the person's ability to recover; who offer hope, support, and encouragement; and who also suggest strategies and resources for change. Family members, peers, providers, faith groups, community members, and other allies form vital support networks. Through these relationships, people leave unhealthy and/or unfulfilling life roles behind and engage in new roles (e.g., partner, caregiver, friend, student, employee) that lead to a greater sense of belonging, personhood, empowerment, autonomy, social inclusion, and community participation.

Recovery is culturally-based and influenced

Culture and cultural background in all of its diverse representations—including values, traditions, and beliefs—are keys in determining a person's journey and unique pathway to recovery. Services should be culturally grounded, attuned, sensitive, congruent, and competent, as well as personalized to meet each individual's unique needs.

Recovery is supported by addressing trauma

The experience of trauma (such as physical or sexual abuse, domestic violence, war, disaster, and others) is often a precursor to or associated with alcohol and drug use, mental health problems, and related issues. Services and supports should be trauma-informed to foster safety (physical and emotional) and trust, as well as promote choice, empowerment, and collaboration.

Recovery involves individual, family, and community strengths and responsibility

Individuals, families, and communities have strengths and resources that serve as a foundation for recovery. In addition, individuals have a personal responsibility for their own self-care and journeys of recovery. Individuals should be supported in speaking for themselves. Families and significant others have responsibilities to support their loved ones, especially for children and youth in recovery. Communities have responsibilities to provide opportunities and resources to address discrimination and to foster social inclusion and recovery. Individuals in recovery also have a social responsibility and should have the ability to join with peers to speak collectively about their strengths, needs, wants, desires, and aspirations.

Recovery is based on respect

Community, systems, and societal acceptance and appreciation for people affected by mental health and substance use problems—including protecting their rights and eliminating discrimination—are crucial in achieving recovery. There is a need to acknowledge that taking steps towards recovery may require great courage. Self-acceptance, developing a positive and meaningful sense of identity, and regaining belief in one's self are particularly important.

Drawing on research, practice, and personal experience of recovering individuals, within the context of health reform, SAMHSA will lead efforts to advance the understanding of recovery and ensure that vital recovery supports and services are available and accessible to all who need and want them.

Please see SAMHSA's Recovery Support Initiative (<http://www.samhsa.gov/recovery>) for more information on recovery.

