
Clinical Psychology Associates of North Central Florida, P.A.

2121 NW 40th Terrace Suite B Gainesville, FL 32605 352-336-2888 CPANCF.COM

Dual Diagnosis – Frequently Asked Questions

by Kay Hurlock, Psy.D. and Ernest J. Bordini, Ph.D.

What is dual diagnosis?
Dual diagnosis is a term used to identify an individual who has both a mental health disorder and a chemical dependency. The most common of the co-occurring mental health disorders in alcohol or alcohol abuse are mood disorders. For example, an individual may be diagnosed with both depression and alcohol dependency. Both illnesses affect an individual psychologically, physically, and socially. The term can cause confusion at times, since the term may lead people to believe there is only one other psychiatric illness in addition to the substance abuse or dependency issues, whereas there may be multiple mental health issues.
How common is dual diagnosis?

According to the United States Substance Abuse and Mental Health Services Administration (SMHSA), in 2006 approximately 5.6 million adults aged 18 or older had both a mental health and substance use disorder. Almost half went untreated last year!
What is more important, the mood disorder or the substance abuse disorder?
Both illnesses are equally as important. An illness may exacerbate the symptoms of the other illness, therefore diagnosis and treatment may be difficult. It is important to seek professional help to assist the individual with identifying symptoms and skills to cope with these symptoms. In some cases an individual has used alcohol or substances to “self-medicate” resulting in two problems instead of one.
Can a personality disorder be part of a dual diagnosis?

Personality disorders can often be difficult to diagnose, but some are often associated with increased risk of substance abuse or alcohol problems. Psychological testing may help, as does a thorough history. By definition these are chronic long term patterns of behaving and reacting. These often require a fair amount of insight and motivation to work through in psychotherapy.

How can I or someone I know get help?

If you suspect yourself or someone you know has a dual diagnosis, support the individual to seek help for themselves. A sense of personal responsibility is established when someone feels supported and they are seeking treatment because they want to. If someone does not want treatment at this time, go ahead and research treatment options, then discuss your results with them. You may find the individual just needed to some assistance taking the next step.

Does that mean people won’t benefit from help if someone is “forcing” them?

There is little evidence of any difference in treatment outcomes when people have been coerced or pressured into treatment by a spouse, employer, the legal system or some other circumstances. Withdrawing support and not allowing abusive or dangerous conditions to continue are natural consequences. Allowing people to escape from the consequences of their behavior undermines responsibility and is often referred to as co-dependency, which is a whole other topic. Statistics show that men and adolescents are far more likely to seek treatment due to external pressures such as legal or financial problems, threat of termination from employment or pending divorce, while women more often enter into treatment following adverse health effects.

How do you treat someone with dual diagnosis?
If someone is severely dependent on alcohol or drugs, they often must go through detoxification prior to treatment. Once an individual is stabilized, treatment may start. A variety of treatment modalities have been used for dual diagnosis treatment, including individual and group psychotherapy, psychiatric treatment, and support groups. Whenever a patient enters treatment for an illness, a treatment plan is developed. The same goes for dual diagnosis, except a treatment plan is developed for each illness. It is important that both illnesses be treated concurrently.
Is dual diagnosis an excuse for some addicts to abuse or rely on medications that can be used to get high?

Yes, careful history and assessment from a licensed psychologist or psychiatrist familiar with mental illness and substance abuse issues can be important in avoiding substituting one problem for another. Psychological testing using tests which have built in indicators for attempts to exaggerate or minimize psychiatric problems and which help provide more objective measures to aid in diagnostic differential are very important to avoid this. Sometimes a period of time must pass to determine if some of the psychiatric or cognitive symptoms are simply side effects of drug or alcohol dependency or withdrawal.

Should someone’s family be involved in the treatment?
Often the best help for the patient is for the family to receive support themselves. Loving someone with a dual diagnosis can be difficult and frustrating. Educating yourself about your loved one’s diagnoses will build empathy and frustration tolerance. In addition, counseling will provide an opportunity for family members to process stress and frustration experienced.
If a patient is willing, families may also participate in his or her treatment when the time is right. Loved ones can often provide valuable information about onset of symptoms and patterns of behavior that are unnoticed or ignored by the patient.

Is the same treatment right for everyone?

One size does not fit all in alcohol or substance abuse or dependency and this is certainly more true for dual diagnosis. People are often at different stages in their recognition of an alcohol, substance abuse or mental health problems. Some people are just ready to seek information, others may be open to an evaluation, some may begin trying different approaches and others are ready to make serious changes to lifestyle and programs to promote and maintain abstinence and fully engage in a recovery process. Some individuals may need individual therapy, family therapy, marital therapy, medication, nutritional counseling, support groups or a combination of these.

Can people with dual diagnosis benefit from 12-step programs?

The support and experience of others with recovery is often very important. Individuals with dual diagnoses often benefit from AA or NA, though sometimes extra care is needed in selecting a sponsor who understands some psychiatric medications are necessary. The 12-step programs emphasize change of lifestyle, support and a philosophy of stress management and growth which is often also very appropriate for individuals with mood or other disorders.

Kay Hurlock, Psy.D. is a Psychology Resident at Clinical Psychology Associates of North Central Florida, P.A. She has worked with children, adolescents and adults doing psychotherapy. She is supervised by Ernest J. Bordini, Ph.D., licensed psychologist who has a Certificate of Proficiency in treatment of alcohol and other psychoactive use disorders from the American Psychological Association College of Professional

Psychology. To learn more, please visit our website at www.cpancf.com.
Websites of interest:

http://draonline.org/
www.nmha.org

