

Client-Directed, Outcome-Informed Approach to Problem Gambling Interventions: Examination of ORS/SRS Data for Clients Seeking Assistance for Gambling Problems

Dr Geoff Bridgman & Dr Fiona Rossen

Introduction

- Aims & objectives of research project
- Overview of the Outcome Rating Scale (ORS) & the Session Rating Scale (SRS)
- Overview of PGFNZ's use of the ORS & SRS
- Findings
- Summary and conclusions

Aims & Objectives

- To examine the relationship(s) between PGFNZ client characteristics, client outcomes and scores for the Outcome Rating Scale (ORS) and Session Rating Scale (SRS)

ORS & SRS - Overview

Outcome Rating Scale (ORS)

Name _____ Age (Yrs): _____ Sex: M / F
 Session # _____ Date: _____
 Who is filling out this form? Please check one: Self _____ Other _____
 If other, what is your relationship to this person? _____

Looking back over the last week, including today, help us understand how you have been feeling by rating how well you have been doing in the following areas of your life, where marks to the left represent low levels and marks to the right indicate high levels. If you are filling out this form for another person, please fill out according to how you think he or she is doing.

Individually
 (Personal well-being)

I-----I

Interpersonally
 (Family, close relationships)

I-----I

Socially
 (Work, school, friendships)

I-----I

Overall
 (General sense of well-being)

I-----I

Institute for the Study of Therapeutic Change

www.talkingcure.com

© 2000, Scott D. Miller and Barry L. Duncan

Benchmark measures - ORS:

Session Rating Scale (SRS v.3.0)

Name _____ Age (Yrs): _____
 Session # _____ Date: _____
 Sex: M / F

Please rate this session by placing a mark on the line nearest to the description that best fits your experience.

- *Clinically significant distress:*
 - ORS < 25 (similar to a diagnosis of depression)
- *Improvement:*
 - +5 point change between first and last evaluations
- *Clinically significant improvement:*
 - +5 point change between first and last evaluations and initial ORS < 25
- *No Change:*
 - less than ±5 point change between first and last ORS evaluations
- *Deterioration:*
 - >5 point ORS decline between first and last ORS evaluations

Relationship

I did not feel heard, understood, and respected. I-----I I felt heard, understood, and respected.

Goals and Topics

We did not work on or talk about what I wanted to work on and talk about. I-----I We worked on and talked about what I wanted to work on and talk about.

Approach or Method

The therapist's approach is not a good fit for me. I-----I The therapist's approach is a good fit for me.

Overall

There was something missing in the session today. I-----I Overall, today's session was right for me.

Institute for the Study of Therapeutic Change

www.talkingcure.com

© 2002, Scott D. Miller, Barry L. Duncan, & Lynn Johnson

PGFNZ's use of ORS & SRS

- 4 years of data (31/12/2010 – 31/12/2014):
 - 17,814 sessions with *individual* clients:
 - 17,814 complete Outcome Rating Scales (ORS) data sets
 - 16,980 complete Session Rating Scales (SRS) data sets
 - A small number of 'zero' ORS/SRS scores were excluded
 - 86 counsellors (83% >20 clients, 43% >80 clients)
- Client characteristics:
 - Age: 11-95 years (M=41.5; median=40.4; SD=13.6)
 - Gender: 57% male, 43% female
 - Ethnicity: NZ – 25%, Maori – 20%, Pacific – 15%, European origin - 12%, Chinese origin – 11%

ORS & SRS scores by number of sessions

Comparison of interventions & outcome data

Most comprehensive & recent study of service evaluation (Reese et al, 2014) compares data from two agencies:

- Southwest Behavioural Health Services, Arizona (N=5,168)
- University Counselling Centre (N=4,676)

PGFNZ data can be compared directly with this study

Comparison of interventions & outcomes

CENTRE	N total	N >1 session	clinical range	total d (95% CI)	Mean ORS change	% clinically successful of total	% clinically successful in clinical range	mean sessions
SBHS	8224	5168 (63%)	3774 (73%)	0.71 (0.67, 0.75)	5.81	31%	43%	10.09
UCC	-	4676	2985 (64%)	-	-	27%	42%	6.75
PGFNZ	4094	2770 (68%)	1391 (50%)	0.69 (0.38, 1.04)	6.57	32%	63%	5.96

% of clinically successful clients overall for SBHS, UCC and PGFNZ services

% clinically successful clients in clinical range for SBHS, UCC and PGFNZ services

First & final ORS, Cohen's d & % of total for culture, clinical range & gender

Summary

- First large scale analysis of the use of this approach for gambling counselling internationally & the only long-term outcome analysis of any publicly funded mental health and drug addiction service in NZ
- Use of SRS suggests that more could be done to enhance the therapeutic alliance
- Differences by culture
- Overall, PGFNZ's outcomes meet or exceed international benchmarks identified in other research
 - Particularly strong results for clients in the clinical range for depression (the most unwell group)

TE RŌPŪ ĀWHINA MATE PETIPETI O AOTEAROA
**Problem Gambling Foundation
of New Zealand**

