Stanislaus County Behavioral Health and Recovery Services

Adult System of Care

DRAFT 12/12/03

Consumer Oriented Milestones in Recovery from Mental Illness

“Recovery is possible”

Milestone #1

Beginning awareness of problem(s) within oneself.
Milestone #2

Willingness to discuss problem and accept help.

Milestone #3

Begin to believe that hope and recovery are possible.

Milestone #4

Coping with symptoms and examining life circumstances. (Consumer-identified symptoms that interfere with recovery have been sufficiently managed so as to allow one to start to examine life circumstances.)

Milestone #5

Takes action step(s) directed towards recovery.

Milestone #6

Actively participates in mutual aid, peer support and/or treatment. Begins to experience benefits of recovery.

Milestone #7

Takes ownership/responsibility for one’s own recovery.

Milestone #8

Being of service to others strengthens one’s own recovery.

Key milestones in the recovery process from mental illness, developed by consensus groups of consumers and providers. These milestones were developed from the consumers’ point of view, identifying those key accomplishments that are commonly a part of the progression of their recovery process. There are many other accomplishments in numerous life domains that are a part of the breadth of a person’s recovery; many listed on the next page.

Recovery Life Domains

Housing and Living Situation

Employment / Vocational / Volunteerism

Family

Physical Health and Physical Well-being

Behavioral and Emotional Well-being

Social Contacts and Activities

Community Knowledge and Access

Cultural / Spiritual Well-being

Self-Advocacy

Legal / Social Service Assistance

Education

Financial

Safety: Personal, Others, Public

Relapse Prevention and Response

Meaningful Roles in Life

Milestones in Recovery from Mental Illness

as statements:

There are many paths to recovery, here are some ideas about milestones along the way:
Milestone #1

R
I begin to Recognize my inner distress but may be unable to identify what it is.

Milestone #2

E
I begin to Examine my distress with the help of others.
Milestone #3

C
I Choose to believe that hope exists.

Milestone #4

O
I start Overcoming those symptoms that keep me from really examining what is important to me in life.

Milestone #5

V
I Voluntarily take some action toward recovery.

Milestone #6

E
I start to Enjoy the benefits of mutual recovery.

Milestone #7

R
I am Responsible for my own recovery.

Milestone #8

Y
Yes, helping others strengthens my recovery.

Consumer Oriented Milestones in Recovery from Mental Illness

ASOC – QIC Work Group on Milestones in Recovery

	Milestone met:
	Subjective Indicators:
	Objective Indicators:

	 None yet.
	· Defensiveness.

· Desperation.

· Hopelessness.

· Anxiety.

· Fear.

· Worthlessness.

· Lack of satisfaction.

· Resignation and fatalism.

· Disconnectedness.

· Unable to identify own feelings.

· Unable to identify feelings in others.

· Emotionally numb.

· Aloneness.

· Unable to feel pleasure.

	· Isolation.

· Lack of social support.

· Loss of self-care.

· Unaware of problem.

· Inattention to personal hygiene.

· Not completing tasks.

· Loss of family, housing, job, independence

· Unable to describe problem.

· Sleep disturbance.

· Weight change.

· Substance use/abuse, self-medication.

· Self-destructive behavior.

· Disorganization.

· Impulsiveness.

· Hyper/hypoverbal.

· Agitation.

· Memory loss.

· Attention problems.

· Obsessiveness.

	1. Beginning awareness of problem(s) within oneself.

	· Beginning awareness of problem.

· Lack of understanding.

· Ambivalence.

· Some questioning of self.

· Realize hitting bottom.

· Loss of self-worth.

· Many earlier indicators initially may subjectively worsen.

· Seeing reality different that others.

· Rationalizations.

· Questioning other people.

· Reality checking.

· Not wanting to admit problem or illness because of what it means to have the illness.

· Fear of stigma and labeling.

· Spiritual loss.

· Internal questioning.

· Fear of being powerless over problem.

· Self-doubt.

· Confusion.
	· Avoidance or unwillingness to discuss illness.

· Any of earlier indicators may worsen.

· Start and stop talking about problem.

· Express desire to solve problem alone.

· On and off questioning.

· Variable willingness to verbalize internal questioning.

· Reality checking.

· Easily coerced, compliant.

· Passive resistance.

· Listening but not talking.

· Showing up but not participating.

· Not knowing what to do.

	2. Willingness to discuss problem and accept help.

	· Resignation without responsibility.

· Giving up without the empowerment of surrender.

· Spiritual openness.

· Unaware that recovery is possible.

· See illness, not just problem.

· Start to connect behavior to problems and circumstances in life.

	· Made appointment with service provider.

· Gathering information on illness.

· Made decision to get help.

· Made choice to give medications a chance to work.

· Compliance with treatment.

· Passive compliance.

· Self-identification of illness.

· Increased understanding of illness.

· Willing to discuss problem.

· Willing to accept help.

· Willingness to accept support.

	3. Begin to believe that hope and recovery are possible.
	· Distancing from self-identification with problem “I’m not my mental illness”.

· Acceptance of illness experienced as empowering.

· Beginning to believe that “recovery is possible”

· Experiencing a spark of hope.

· Start to believe that it is okay for life to be good.

· Recognize that stigma can be addressed

· Less shame and guilt about mental illness

· Begin to feel revitalized by a cultural/ spiritual connectedness beyond just self, and that this connectedness could be a resource that is helpful in recovery.

· Increased awareness of personal appearance.

	· May move quicker if prior experience with other recovery in self or others.

· Increased planning for the future.

· Starting to talk in a positive future oriented language.

· Increased willingness to discuss the illness.

· Improved hygiene.

· Initiate conversations with others.

· Improved self-care.

	4. Coping with symptoms and examining life circumstances. (Consumer-identified symptoms that interfere with recovery have been sufficiently managed so as to allow one to start to examine life circumstances)

4. (continued)
	· Begin to consider forgiveness of self and others.

· Start to examine life’s circumstances.

· Begins to identify which symptoms are important to them to address in order to examine their life circumstances.

· Coping with symptoms.

· Appropriate medications may be viewed as helpful.

· Interest in learning more about mental illness and its treatment.

· Thinking about a life beyond just managing the mental illness.

· Start to identify connection between triggers / situations and symptoms.

· Able to avoid triggers.

· Awareness that total elimination symptoms is not as important as taking responsibility for own actions and moving forward in recovery.

· Recognition that living environment effects recovery.

· Discrimination between multiple symptoms and multiple causes / illnesses.

· Not letting symptoms stop from ‘ being in action’.

· Self-acceptance starts to replace internalized stigma.

· Became almost like own case manager.

· Return of resiliency in life.

· More aware of own strengths.

· Emotional acceptance of symptoms.

· Realistically sees symptoms for what they are.

· Not feeling as stuck.

· Exploring and investigating resources to cope with symptoms.

· Experiences increased hope.

· Examine what it means to have a mental illness.

	· Increased ability to recognize and identify feelings.

· Coping with triggers.

· Avoiding situations with triggers.

· Willing to engage in conversations about life’s circumstances.

· Able to self-identify and prioritize which symptoms are important to be addressed.

· Beginning to ask questions about recovery.

· Learning from how others are managing their symptoms.

· Return of sense of humor.

· Increased socialization.

· More time spent in the community.

· Less social isolation.

· Making use of groups.

· Increased motivation in life as evidenced by increased hygiene, grooming, and self-care.

· Showing up more frequently at work or social situations.

· Successful management of symptoms.

	5. Takes action step(s) directed towards recovery.
	· Starts to practice forgiveness of self and others.

· Educate self on recovery and asks self “what does recovery mean to me?”

· Healthy fear of relapse.

· Increased self-esteem.

· Increased energy.

· More willing to examine painful / fearful aspects of illness in a way that does not trigger symptoms.

· Intentional use of coping skills with specific symptoms.

· Experience an attraction to environments that support recovery.

· Discovery of multiple choices in managing symptoms.

· Hanging onto things that matter.

· Value role in life.

· Increased interest outside of just the illness.

· Feeling of being “back on track.”
	· Increased interaction with people that support recovery.

· Avoiding people and places that don’t support recovery or that stigmatize.

· Seeking information about recovery.

· Attending groups.

· Increased communication with others.

· Increased family participation.

· Inquiring about self-help groups.

· Increased research about illness.

· Increased decision-making ability.

· Making decisions and taking actions directed toward recovery.

· Increased exercise and activity.

· Increased interest in personal spirituality and/or supportive community.

· Increase internal motivation.

· Increased awareness of physical/mental/social/spiritual needs.

· Trying-out recovery activities in spite of fears.

	6. Actively participates in mutual aid, peer support and/or treatment. Begins to experience benefits of recovery.
	· Recovery happens every day.

· Forgives self and others.

· Stigma put in its place.

· Illness put into perspective.

· Realizing “I am not alone.”

· Not regretting the past as an intentional recovery practice.

· Realizing that active recovery is more than just the management of symptoms.

· Actively working recovery program.

· Realization that the more actively recovery is worked, the more benefits are experienced.

· Greatly increased hope for continued improvement.

· Honesty, open-mindedness, and willingness experienced as key ingredient in actively working recovery.

· Sense of belonging, no longer alone.

· Feeling ‘cleansed’ and more comfortable and at ease.

· Sense of serenity.

· Feeling empowered about impacting illness.

· Increased confidence.

· Recovery stories really speak to the person on a deeper level.

· Really listening, not just hearing.

· Empathy for others developed.

· Feeling unburdened and empowered.

· Sense of belonging in support and peer groups.

· Self-esteem increases.

· Reawakening of hopes and dreams.

· Specific hopes of “getting my life back” increase.

· Feel more on track.

· Future expands with each achievement.

· Increased responsibility feels good.

· Desire to be more responsible for own recovery.

· Want to take care of self.

· Increased independence, letting go a little, return of confidence.

· Serenity maintains self-esteem in the face of stigma.

· Grateful, sense of gratitude.

· Having fun in recovery.
	· Makes active use of treatment and seeks perceptions of trusted others.

· Link with peers

· Increased interest in recovery stories.

· Sharing from own experiences with others.

· Trying out suggestions from recovering peers.

· Takes own medications.

· Able to proactively plan for continued recovery.

· Able to plan relapse prevention and relapse response strategies.

· Builds support system.

· Practices some tools of recovery.

· Increased involvement in the community.

· Actively participating in self-help and treatment groups.

	7. Takes ownership/responsibility for one’s own recovery.

	· Sense that this is “my recovery.”

· Empowered ownership of own recovery.

· Confidence in recovery.

· Accepting that recovery is real.

· “I want to keep this recovery.”

· Generating own recovery.

· Feels uncomfortable when not following own recovery plans.

· Feels security in having own relapse prevention plan.

· Partnering with Psychiatrist/ therapist/ counselor in own treatment.

· Values treatment providers who convey a belief in “my recovery.”

· Wants a treatment provider who will “work with me on my recovery.”

· Wants a treatment provider who will “really listen to me and my goals.”

· Feels increased empathy with others struggling with mental illness.

	· Follows relapse prevention plans and strategies.

· Shares own recovery stories generally with others.

· Participating fully in relapse prevention plans.

· Increased future planning.

	8. Being of service to others strengthens one’s own recovery.
	· Sense of community.

· Volunteer

· Feels sense of validation in own recovery.

· Strengthens trust in own recovery.

· Sense that recovery is “the right thing for me.”

· Finding meaningful purpose in life.

· Feels fulfilled when practicing recovery principles and being of service to others.

· Feels peace and gratitude.

· Sense of humility, growth, and strength when expressing vulnerability.

	· Increased sharing of own recovery stories with others.

· Able to bond with others.

· Increased volunteerism.

· Increased support provided to others.

- 8 of 8 -

