PhenX Toolkit Supplemental Information

Domain: Social Environments

Release Date: May 31, 2016
Social Support

	About the Measure

	Domain
	Social Environments

	Measure
	Social Support

	Definition
	This measure is a questionnaire to assess the type, size, closeness, and frequency of contacts in a respondent’s current social network.

	About the Protocol

	Description of Protocol
	The Lubben Social Network Scale–6 (LSNS-6) is a six-item, self-reported scale to assess social isolation in older adults (aged 65 years old and above) by measuring perceived social support received by family and friends. The LSNS takes about 5–10 minutes to complete and assesses the size, closeness, and frequency of contacts of a respondent’s social network (including both kin/family and nonrelated individuals). This version of the LSNS distinguishes between kin and nonkin but does not differentiate between friends and neighbors.

	Protocol Text
	FAMILY: Considering the people to whom you are related, either by birth or marriage . . .

1. How many relatives do you see or hear from at least once a month?
0 [] None

1 [] One

2 [] Two

3 [] Three or four

4 [] Five through eight

5 [] Nine or more

2. How many relatives do you feel at ease with that you can talk about private matters?

0 [] None

1 [] One

2 [] Two

3 [] Three or four

4 [] Five through eight

5 [] Nine or more
3. How many relatives do you feel close to such that you could call on them for help?

0 [] None

1 [] One

2 [] Two

3 [] Three or four

4 [] Five through eight

5 [] Nine or more

FRIENDSHIPS: Considering all of your friends, including those who live in your neighborhood . . .
4. How many of your friends do you see or hear from at least once a month?
0 [] None

1 [] One

2 [] Two

3 [] Three or four

4 [] Five through eight

5 [] Nine or more
5. How many friends do you feel at ease with that you can talk about private matters?
0 [] None

1 [] One

2 [] Two

3 [] Three or four

4 [] Five through eight

5 [] Nine or more

6. How many friends do you feel close to such that you could call on them for help?
0 [] None

1 [] One

2 [] Two

3 [] Three or four

4 [] Five through eight

5 [] Nine or more
Scoring Instructions:

The Lubben Social Network Scale–6 (LSNS-6) total score is an equally weighted sum of these six items. Scores range from 0 to 30.

Cutoffs: LSNS-6 should have a cutoff of 12 as “at risk for social isolation” as determined in previous studies (Rubinstein et al., 1994; Lubben et al., 2006): “individuals with a score of less than 12 [are identified] as socially isolated. Such a score implies that, on average, there are fewer than two individuals for the six aspects of social networks assessed by the LSNS-6. Similarly, scores of less than 6 on the three-item LSNS-6 Family subscale are considered to have marginal family ties and those with scores of less than 6 on the three-item LSNS-6 Friends subscale to have marginal friendship ties.”

	Participant
	Adults, aged 65 years and older

	Source
	James Lubben

Boston College

Graduate School of Social Work

McGuinn Hall

140 Commonwealth Avenue

Chestnut Hill, MA 02467

Telephone: 617.552.1366

E-mail: Lubben@bc.edu

Prior to using this protocol, researchers need to fill out a brief permission form, which can be found at the Lubben Social Network Scale Homepage, currently housed at Boston College.
Lubben, J., Blozik, E., Gillmann, G., IIiffe, S., von Renteln Kruse, W., Beck, J. C., & Stuck, A. E. (2006). Performance of an abbreviated version of the Lubben Social Network Scale among three European Community–dwelling older adult populations. Gerontologist, 46(4), 503–513.

	Language of Source
	English, Spanish, Korean, Japanese

	Personnel and Training Required
	No specific training is needed if data are collected through a self-administered questionnaire.

	Equipment Needs
	These questions can be administered in a computerized or noncomputerized format (i.e., paper-and pencil instrument). Computer software is necessary to develop computer-assisted instruments. The interviewer will require a laptop computer or handheld computer to administer or to allow the respondent to self-administer a computer-assisted questionnaire.

	Protocol Type
	Self-administered questionnaire

	General References
	A full bibliography in English and Chinese is available at the following website:

http://www.bc.edu/schools/gssw/lubben/bibliography.html
Alspach, J. (2013). Loneliness and social isolation: Risk factors long overdue for surveillance. Critical Care Nurse, 33(6), 8–13.
Berkman, L. F., & Krishna, A. (2014). Social network epidemiology. In L. F. Berkman, I. Kawachi, & M. M. Glymour (Eds.), Social epidemiology (pp. 234–248). New York: Oxford University Press.
Berkman, L. F., & Syme, S. L. (1979). Social networks, host resistance, and mortality: a nine-year follow-up of Alameda County residents. American Journal of Epidemiology, 109, 186–204.

Black, J. T., Romano, P. S., Sadeghi, B., Auerback, A. D., Ganiats, T. G., Greenfield, S., . . . ; BEAT-HF Research Group. (2014). A remote monitoring and telephone nurse coaching intervention to reduce readmissions among patients with heart failure: Study protocol for Better Effectiveness After Transition–Heart Failure (BEAT-HF) randomized controlled trial. Trials, 15, 124.
Biordi, D. L., & Nicholson, N. R. (2008). Social isolation. In P. D. Larsen & I. M. Lubkin (Eds.), Chronic illness: Impact and intervention (7th ed.; pp. 85–117). Boston: Jones and Bartlett.

Lubben, J. (1988). Assessing social networks among elderly populations. Family and community health, 11(3), 42–52.

Lubben, J., & Gironda, M. (2003). Centrality of social ties to the health and well-being of older adults. In B. Berkman & L. Harootyan (Eds.). Social work and health care in an aging society (pp. 319–345). New York: Springer.

Lubben, J., & Gironda, M. (2004). Measuring social networks and assessing their benefits. In C. Phillipson, G. Allan, & D. Morgan (Eds.), Social networks and social exclusion: Sociological and policy perspectives (pp. 20–35). Hampshire, United Kingdom: Ashgate.

Rubinstein, R. L., Lubben, J. E., & Mintzer, J. E. (1994). Social isolation and social support: An applied perspective. Journal of Applied Gerontology, 13(1), 58–72.

	Process and Review
	The Expert Review Panel #2 (ERP 2) reviewed the measures in the Demographics, Environmental Exposures, and Social Environments domains.

Guidance from ERP 2 includes:

• Revised descriptions of the measure

PhenX Toolkit Supplemental Information

Social Support

