
Going It
Alone
A Study of Lone Person
Households, Social Isolation
and Disadvantage in Sydney

Prepared by:

Sue King, Liping Yan, Zoe Paleologos,
Rachel Dunne, John Bellamy and
Gordon Bijen

Social Policy & Research Unit
Anglicare Sydney
May 2018

2 Going It Alone

© Anglicare Diocese of Sydney, 2018

ISBN: 978-0-9875870-7-7

Acknowledgements:
The authors wish to thank Anglicare Food and
Financial Assistance clients who took part in
interviews for this report.

Media Contact:
Agnes Wilson, Media Coordinator (0466 692 098)
or Janine Jones, Public Affairs Manager
(0407 066 813).

Research Contact:
Sue King at: research@anglicare.org.au

Donor Contact:
Rodney Dibley at Rodney.dibley@anglicare.org.au

 ANGLICARESydney

 ANGLICARESydney

 company/anglicare-sydney

www.anglicare.org.au

Anglicare 2018 3

Table of
Contents

Executive Summary 4

Introduction 8

The Link Between Living Alone 8
and Social Isolation

About This Report 9

Information and Data Sources 9

1. Terms and Concepts 10

1.1 Disadvantage 11

1.2 Social Isolation 11

1.3 Social Exclusion 12

1.4 Social Capital 12

2. Prevalence of Low Income, Lone 14
Person Housholds and Risk Factors

2.1 National Prevalence 15

2.2 Anglicare Trends 15

2.3 Demographics and Risk Factors 15

2.3.1 Females 15

2.3.2 Older People 16

2.3.3 People with a Disability 18

2.3.4 People Renting Privately 19

2.4 Summary 19

3. Impacts of Living Alone on a Low 22
Income – An Anglicare Outcomes Study

3.1 Social Connectedness 23

3.2 Self-Efficacy 24

3.3 Personal Wellbeing 25

3.4 Summary 26

4. Discussion 27

4.1 Impacts of Disadvantage 27

4.2 Impacts of Social Isolation 28

4.3 The Dynamic between 28
Disadvantage and Social Isolation

4.3.1 Individuals and Families 30

4.3.2 Neighbourhoods and Communities 30

4.3.3 Social Networks as Buffers 30

5. What Can Be Done? 32

5.1 Integrated Approaches 33

5.1.1 Community Development 33

5.1.2 Collective Impact 33

5.2 Targeted Interventions 34

5.2.1 An Agency Based Response 34

5.2.2 Government Policy Initiatives 36

5.2.3 Community Led Initiatives 39

5.3 Summary 40

6. Conclusion 42

7. References 44

4 Going It Alone

Anglicare Sydney is a not-for-profit provider of
aged and community services across Greater
Sydney and the Illawarra. Low income, lone
person households frequently access our
services, particularly in the Food and Financial
Assistance (FFA) program. It has become evident
to practitioners that, living on your own while at
the same time experiencing significant financial
hardship, presents a range of problems for the
individual which may seem insurmountable. It is
the nature of this dynamic between living alone
and disadvantage which has led to this report.

Social isolation refers to a lack of social contacts,
social interactions and social supports. It is
important to maintain a distinction between
loneliness – a subjective feeling of being
apart and alone – and social isolation – an
objective, measurable state of disconnection
from important social networks. Rates of social
isolation have been estimated at 20% of the
Australian population (Beer et al, 2016).

This study utilises data for people living on their
own (lone person households), since the literature
indicates that for people living on their own there
is a higher risk of loneliness and poorer social
networks (Klinenberg, 2016; Nicholson, 2010) as
well as poverty (ACOSS, 2016).

Research findings in this report are based on:

• Quantitative data including the National
Census, Anglicare FFA service data and
Anglicare’s Annual Client Survey;

• Qualitative data from interviews of people
accessing Anglicare’s services; and

• An extensive literature search.

Prevalence
Census data indicates that while the percentage
of lone person households has remained largely
unchanged since 2006, the number of people in
such households has risen in line with population
growth to just over two million people.

Almost 40% of such households are on a low
income, living below the poverty line (defined
as 60% of median income).1 Anglicare’s FFA data
shows that, for the period April 2015 to November
2017, more than one in three households (37%)
presenting to our FFA program were lone
person households; such households are over-
represented among Anglicare FFA service users
when compared with the national average of
24.4% (ABS, 2016).

Demographic Characteristics
Particular groups of people are over-represented
among low income, lone person households –
both nationally and in the Anglicare sample.

a) Women – Women tend to be over-
represented in the Census with a 60:40
female to male ratio. Within the Anglicare
FFA sample there is a more even gender
balance of female to male at 48:52.

b) Older people – There is greater
prevalence of older people in the
low income, lone person category
nationally with 76% over the age of 55
years. Moreover, women as they age
are more at risk of being on their own
and experiencing disadvantage; 82%
of women in low income, lone person
households are aged 55 years or over,
compared with 67% of men. This trend is
also observed in the Anglicare FFA data.

c) People with a disability – According to
the Census, 16% of people in low income,
lone person households have a disability
compared with 5% of all households.
This characteristic is also observed in
the Anglicare FFA sample where 44% of
low income, lone person households
experience a disability compared
with 31% of all households accessing
Anglicare’s FFA service.

Executive
Summary

Anglicare 2018 5

40% of lone person
households live on or below

the poverty line.

6 Going It Alone

d) People who are privately renting – There
is clear evidence of rental stress for low
income, lone person households in the
private rental market. Four out of five
(84%) are experiencing some level of
rental stress nationally compared with
21% of public renters, and 55% of private
renters are in extreme rental stress –
spending more than 45% of their income
on rent – compared with just 5% of
public renters.

Impacts of Social Isolation and
Disadvantage
In 2017, Anglicare conducted an outcomes-based
client survey across most of its major community
service streams. Key outcomes for people living
on their own were compared with all other
households across all service streams. The
findings indicated that:

a) Social Connectedness – When comparing
lone person households with all
households across all service streams, it
is evident that respondents/clients from
lone person households had lower social
connection scores compared with other
household types, with a mean score of 5.3
compared with 6.4 for all other household
types. Even within the most financially
disadvantaged group accessing FFA, lone
person households still have a lower social
connectedness score (5.2) when compared
with all other households (5.7). These
results indicate that, among Anglicare’s
clients, living alone is associated with lower
levels of social connectedness, but that this
is particularly the case when households
experience significant disadvantage.

b) Self-Efficacy – All households across all
Anglicare service streams achieved a mean
self-efficacy score of 6.9 but for lone
person households this score was 6.2,
indicating lower levels of self-efficacy than
other household types. Within those groups
accessing FFA, the mean self-efficacy score
(6.4) was also lower than the all service
stream average of 6.9. Living on your own,
coupled with financial disadvantage, is
associated with a lower sense of control
in decision-making in their lives.

c) Personal Wellbeing – Scores derived
through the Personal Wellbeing Index
(PWI)2 of all households across all service
streams indicate that the wellbeing of lone
person households (50) is significantly
lower when compared with all household
groups (65). Additionally, all households
accessing Anglicare services in turn have
lower PWIs across almost every domain
when compared with the Australian
norm. Wellbeing scores of lone person
households among FFA clients (47) were
lower on every domain when compared
with people living on their own across
all service streams (50). Further they
are also lower than all other household
types within FFA (56) – indicating that
being alone in disadvantage has a greater
adverse impact on wellbeing than living
with others.

The Dynamic of Disadvantage
and Social Isolation
Financial hardship and deprivation brings with it
significant disadvantages. For adults, it can lead
to poorer physical and mental health outcomes,
higher levels of food insecurity with poorer
nutrition, and greater levels of social isolation.
For children the experience of entrenched
poverty leads to poorer educational and
employment trajectories, behavioural issues,
poorer physical and mental health outcomes.
Social isolation has also been associated with
poorer mental and physical health outcomes,
especially with the onset of ageing, and adversely
impacts the individual as well as communities.

The dynamic between disadvantage and social
isolation is one which has been explored
in the broader research literature. Studies
indicate that people experiencing poverty
are at greater risk of social isolation than
other groups and that this is particularly true
if such people live in poor neighbourhoods.
People who are socially isolated may not have
access to thriving social networks that create
opportunity and participation, being constrained
by fewer economic resources and poorer
levels of infrastructure. The dynamic between
isolation and disadvantage appears to be
multidimensional, cyclical and recursive.

Anglicare 2018 7

Positive social networks, with sufficient depth
and diversity can act as a protective factor
against the extremes of disadvantage. It is in
understanding this nexus between isolation and
disadvantage which can generate positive policy
and community responses to provide some
buffers to the ‘wicked’ problem of social isolation
and disadvantage.3

What Can Be Done?
It is evident that social isolation and disadvantage
have significant adverse impacts on individuals
and communities but there is much that can
be done to address the situation. Underpinning
strategy is an approach which is based on
community development principles, working
with community strengths, in partnership and
collaboration across the sector – and at all levels
– government, community, service provider and
key institutions such as churches and sporting
associations which assist in the development of
building and bonding social capital.

Key strategies can range from:

• Specific service provider responses
and programs, using strengths based
community development approaches with
a focus on co-design and outcomes;

• Government policy initiatives which
address some of the structural barriers
which can exacerbate social isolations
such as housing, transport and aged care
and further supported by the building of a
research and evidence base; and

• Community led initiatives with a focus
on collaboration, awareness raising and
advocacy.

1 For a lone person, the poverty line quoted here is 60% of median
income, before housing costs but after tax, or $511.55 per week in
2013–14 (ACOSS, 2016).

2 The PWI was developed through Deakin University, Melbourne,
as a validated multidimensional measure of subjective wellbeing in
general populations.

3 A ‘wicked’ problem is one which is multi causal, multidimensional,
changes over time and is complex and difficult to resolve.

People experiencing poverty
are at greater risk of social
isolation than other groups.

8 Going It Alone

Anglicare Sydney is a multi-service provider
working with people who are ageing, families
and young people experiencing a range of issues,
including relationship breakdown, homelessness,
disconnection from family, financial hardship,
and poor physical, emotional, cognitive and
mental health. This diversity is reflected in the
broad portfolio of services we offer, including
Food and Financial Assistance (FFA), Counselling,
Family Support, residential and in home aged care
services, mental health and youth programs, post-
prison support and chaplaincy. In some of these
services there is a significant over-representation
of lone person households, particularly among
people accessing FFA.

Anglicare practitioners, particularly in the
FFA program, have noted the vulnerability of
people living on their own and the emergence
of older single women at risk of homelessness.
Similar concerns have been raised across other
programs, particularly in relation to mental health
programs where social isolation appears to be a
chronic issue for many. Such anecdotal program
evidence suggests that living alone may heighten
the risk of loneliness and social isolation, and may

exacerbate aspects of poverty and disadvantage.
It is this apparent connection between living
alone, social isolation and disadvantage which
has given rise to this report.

Anglicare’s own client data bears out that high
proportions of clients do live alone in these
programs. In Anglicare’s Emergency Relief program
which falls under the umbrella of FFA it has been
found that 37% of clients are from lone person
households which compares with a national average
of 24.4%. The prevalence of living alone suggests
that better understanding the relationship between
living alone, social isolation and disadvantage can
only enhance the delivery of services to these clients.

The Link between Living
Alone and Social Isolation
Social isolation refers to a lack of social contacts,
social interactions and social supports. It is
different to loneliness, which is a subjective
feeling of being apart and alone; social isolation is
an objective, measurable state of disconnection
from important social networks.

Introduction

Anglicare 2018 9

It should be noted that living alone and social
isolation are not equivalent states; the former is
focussed on a person’s living arrangements and
household type, while the latter is concerned
with their important social networks such as with
family, friends, work colleagues and relationships
through clubs and other social gatherings. It
is quite possible to be living alone and to have
deep and extensive social networks, and not to
be experiencing social isolation. But it would be
expected that people living alone would be more
vulnerable to social isolation and may lack social
buffers that provide protection from aspects of
disadvantage and poverty.

There is research evidence which supports the
link between social isolation and living alone. In a
2016 study Klinenberg highlights the rising trend
towards living alone in western societies and
that the people most at risk of social isolation are
those such as widows and widowers, older single
men, and older single lesbian, gay, bisexual, and
transgender people who live alone (2016:787).
Ge et al reported that there is a wide range of
social isolation indicators which include being
single, living alone, having a weak or small social
network and infrequency of social interactions’
(2017). Nicholson noted in an extensive study on
social isolation that living alone was ‘found to
be a risk factor for a decrease in social networks’
(Nicholson, 2010:155).

There is also evidence that lone person
households are at greater risk of poverty and
disadvantage. Lone person households may have
fewer economic resources from which to draw,
compared with other household types (ACOSS,
2016; ABS, 2016). Bennet and Dixon cite a 2006
study by the Joseph Rowntree Foundation that
highlighted the significant growth in what they
termed ‘solo living’ since the 1960’s and the
impact this has had on income inequality and
poverty rates. ‘People of working age living
alone are much more likely to be in a workless
or inactive household than people living with
others…single person households are more likely
to be poor than the general population’ (Bennet
and Dixon, 2016:14).

About this Report
The aim of this Anglicare study report is to identify
the prevalence and circumstances of people living
on their own in poverty and the outcomes for
such people in terms of their social connections,
their self-efficacy and their personal wellbeing and
possible ways forward to address social isolation.

This research report consists of five sections:

1. Terms and concepts of social isolation
and disadvantage

2. Prevalence of low income, lone person
households and associated risk factors

3. Wellbeing, efficacy and participation
outcomes for lone person households
accessing Anglicare’s Food and Financial
Assistance program

4. Discussion of the dynamic between social
isolation and disadvantage

5. Potential interventions and policy
perspectives.

Information and Data Sources
Research findings in this report are based on:

• Quantitative data including the National
Census, Anglicare FFA service data and
Anglicare’s Annual Client Survey;

• Qualitative data from interviews of people
accessing Anglicare’s services; and

• An extensive literature search.

Four people who live on their own and access
the Anglicare FFA program have been interviewed
for the report and their stories provided
anonymously as case studies.

1. Terms and
Concepts
There are a number of key
concepts used in this report
which are outlined in this section.

10 Going It Alone

Anglicare 2018 11

1.1 Disadvantage
Disadvantage is an umbrella term which
incorporates concepts of income poverty,
deprivation and social exclusion.

a. Income poverty – is generally considered
to exist below a threshold of between
50–60% of median income. In Australia,
the most common income poverty
measurement is the Henderson Poverty
Line (University of Melbourne, 2017).

b. Deprivation – where people lack
resources to maintain an adequate
standard of living. Deprivation involves
going without what the community
generally considers to be essential for
quality of life (Saunders et al, 2007).

c. Social exclusion – an umbrella term used
to describe multiple hardships, including
unemployment, low levels of literacy and
skills, poor health and income poverty,
and the way that these factors interact
to exclude people from participating in
mainstream society.

For the purposes of this report, ‘disadvantage’ is
measured primarily as income poverty. But it is
recognised that, in its broadest sense, disadvantage
also includes a lack of appropriate resources
to maintain an adequate standard of living. For
people accessing Anglicare FFA, disadvantage goes
beyond inadequacy of income to include concepts
of economic and social participation (Saunders et
al, 2007). Both ‘disadvantage’ and ‘poverty’ have
been used in this report.

1.2 Social Isolation
The concept of social isolation appears to have
been derived from the US neighbourhood
poverty studies of William Wilson in the last two
decades of the 20th century. Social isolation
was seen as a disengagement from positive
and supportive social networks, but different to
loneliness – although the two have been seen
as interconnected and the relationship between
them complex (Gul et al, 2017). There have been a
number of studies in the past 20 years which focus
on social isolation and loneliness, particularly in
the UK as the Government began to consider the
impact that social isolation and loneliness could
have on health and health indicators.

Living alone is a risk factor in generating both
loneliness and social isolation. Indeed Beutel et al
have viewed social isolation as being objectively
quantified as ‘living alone, without a partnership’
(2017:17) while others have found positive
associations between living alone and loneliness
(Lasgaard et al, 2016).

The focus of this report is social isolation, not
loneliness. However it is important to understand
the difference between the two. Bernard (2013)
considers that loneliness is subjective relating
to either an emotional state – the absence of a
significant other in one’s life – or a social state –
the absence of social networks such as friends
and family. Social isolation on the other hand is an
objective state referring to a lack of social contacts,
social interactions and social supports (Bernard,
2013:1). Nicholson views isolation as a state where
the individual lacks a sense of belonging, social
engagement and social contacts and, therefore, has
poor quality relationships (Nicholson, 2012:137). Ge
et al (2017:1) express this difference as follows:

Social isolation is the objective absence or near-
absence of social relationships or connections,
is a quantitative measure of network size,
network diversity, and frequency of contact and
describes the extent how an individual is socially
isolated. Loneliness is the extent to which the
individual emotionally feels socially isolated
due to unpleasant experiences or unmet
needs in either the quantity or quality of social
relationships. Loneliness, which is conceptually
distinct from social isolation, can occur in the
presence or absence of social isolation.

Gul and Maher (2017:3) put it simply:

Loneliness is classified as a personal sentiment
whereas social isolation is related to a real/
tangible condition which indicates the
existence or nonexistence of societal networks.

However, social isolation needs to be understood
not just in terms of the number of relationships
and networks but also the quality of these
interactions. Not everyone with low levels of social
interaction is necessarily lonely or socially isolated
(Ottman et al, 2006:10). It is not necessarily the
size or multiplicity of the networks which is critical
in identifying social isolation but also the density
of these networks (Ottman et al, 2006). Nor is one
necessarily a precondition of the other; as ACSA
notes in its 2015 study:

12 Going It Alone

Social isolation may lead to feelings of
loneliness but at the same time, it may not;
people who have very few social connections
may not feel lonely at all. On the other hand,
a person with many social connections and
interactions can still experience loneliness
(ACSA, 2015:5).

While this report uses the term ‘social isolation’, it
should also be noted that other terms have been
used to describe this concept, including ‘social
fragmentation’ and ‘social exclusion’ – the latter is
also a term widely used in the poverty discourse
and is discussed further in this section of the report.

1.3 Social Exclusion
Social exclusion is an umbrella term which is
used to describe a ‘wide range of interrelated
aspects of social disadvantage’ (Randolph and
Judd, 1999:3). Social exclusion is ‘a shorthand
term for what can happen when people or areas
suffer from a combination of linked problems
such as unemployment, poor skills, low incomes,
poor housing, high crime, bad health and family
breakdown’ (Social Exclusion Unit, 2004:1).

Social exclusion is, therefore, broader than poverty
and can include the lack of or denial of resources,
rights, goods and services, and the inability to
participate in normal relationships and activities
available to the majority of people in society (Levitas
et al, 2007). Its impacts are not just on individuals
but on the equity and cohesion of society. Thus
there is a focus on the subjective and relational
issues such as participation, civic engagement,
power and opportunity rather than the more
easily quantifiable measures such as income and
its distribution. In some ways social exclusion is a
continuum. Over time people can be excluded in
some areas of life but not in others. Others may feel
excluded from mainstream society but have strong
connections and associations with other networks.

While some scholars stress individual attributes,
many drivers of social exclusion are structural,
such as the economic restructuring away from
industry, reduction in the real value of welfare
and significant demographic changes. The major
drivers of social change have the greatest effect on
those in the lower strata of the socio-economic
spectrum, and can often be observed spatially,
establishing localities of severe exclusion (Sassen,
1991). Furthermore, Randolph et al (2007) position

exclusion as a failure of civic engagement and
low social connectivity, resulting in inadequate
social participation, lack of social integration and
lack of power. While this is true for individuals
it can also be true for wider social groupings.
Communities which have low levels of positive
social relationships and participation are generally
considered to have weak ‘social capital’.

1.4 Social Capital
Social capital is a concept based on the idea
that ‘networks of community engagement
foster sturdy norms of reciprocity’ and refers to
‘connections among individuals – social networks
and the norms of reciprocity and trustworthiness
that arise from them’ (Putnam, 2000:20).

In Putnam’s (2000) theorisation, there are two
major forms of social capital:

• Bonding capital refers to social networks
within groups. While bonding capital
is essential to all groups, it can be
particularly valuable for oppressed and
marginalised members of society, who
band together in groups and networks to
support their collective needs.

• Bridging capital refers to social networks
between groups. Bridging allows
different groups to share and exchange
information, ideas and innovation, and
builds consensus among groups which
represent diverse interests.

Social capital is not just an asset of small places
but of whole societies. It is activated by the actions
of strangers as well as people one knows, and
by institutional arrangements as well as in casual
encounters. Social capital is not place dependent.

The presence of bridging and bonding social
capital where people have strong social networks
can build resilience in hardship and increase
opportunity to progress (Collier, 2002). Leigh
(2010) asserts that sporting clubs, political parties
and churches enjoy a higher level of community
connectedness, due to the ability to bring together
large numbers of people from diverse backgrounds
with a common interest. Furthermore, churches are
identified as ‘more successful than any other social
setting at bringing people of different backgrounds
together, well ahead of gatherings such as parties,
meetings, weddings or venues such as pubs and
clubs.’ (Bingham, 2014:np).

Anglicare 2018 13

The 2016 Census indicated
that lone person households

comprised almost one in four
of all households.

14 Going It Alone

2. Prevalence of
Low Income,
Lone Person
Households and
Risk Factors

Anglicare 2018 15

2.1 National Prevalence
There have been a number of studies examining
current levels of disadvantage in Australia. The
2016 ACOSS study conducted jointly with the
UNSW Social Policy Research Centre indicated a
poverty rate of 13.3% or 2.99 million people, with
a 2% increase in child poverty between 2004 and
2014 and an estimated 731,000 children living
below the poverty line established at 50% of
median income. On this basis, 25% of lone person
households or 580,300 people, were below the
poverty line, exceeded only by single parent
households (33%). This increased to 39% of lone
person households where a 60% of median income
poverty line was applied. (ACOSS, 2016:12, 15).

There has been no discernible rise in the
proportion of lone person households nationally
at around 24% but there has been a rise in the
number of people living alone, consistent with
population increase. The 2016 Census indicated
that lone person households comprised almost
one in four of all households numbering
2,032,541 people and the projections made
by the ABS indicate a rise to 3,311,892 by 2036
comprising 26.3% of all households.

For the purposes of this report a low income, lone
person household is defined as a person being in
receipt of an income below $499 per week. This
income range includes the Henderson Poverty Line
of $416.07 per week for single adults on benefits
(University of Melbourne, 2017), and the upper
bound of $499 is close to the 60% median income
poverty line for lone person households (ACOSS,
2016, 10). Based on the 2016 National Census, 40.3%
of all lone person households are within this income
band, comprising 773,757 people (ABS, 2016).

2.2 Anglicare Trends
For more than 50 years, Anglicare Sydney has
developed an extensive network of service sites
providing a range of supports to low income
households. Supports provided through the Food
and Financial Assistance (FFA) program include
basic Emergency Relief, which includes provision
of food hampers and vouchers, assistance with
payment of energy bills and advocacy, case
management for more complex issues, Financial
Counselling, No Interest Loans, the StepUp
program and Financial Capability.

A review of the data captured across the

Emergency Relief program in our FFA service4
between April 2015 and November 2017 identifies
the profile of people living on their own and
experiencing disadvantage. In that time, 16,802
people made 40,293 visits across 15 sites in
Greater Sydney and the Illawarra. One in three
such visits (34%) was made by a lone person
household, and 37% of all households identified
as lone person, which was the largest household
type compared with all others (Chart 1). Lone
person households are over-represented among
Anglicare’s FFA clients when compared with the
national average of 24.4% (ABS, 2016).

Chart 1. Clients by Household Type,
Anglicare Food and Financial Assistance,
Apr 2015 – Nov 2017

2.3 Demographics
and Risk Factors
Both the National Census and the Anglicare FFA
data indicate that several people groups are at
greater risk of experiencing both disadvantage
and living alone.

2.3.1 Females

There is a distinct gender bias towards women
in low income, lone person households in the
2016 Census, as indicated in Chart 2. There is a
female-to-male ratio of 60:40 which is evident in
low income lone person households, and which
is higher than for all lone person households and
households overall.

0%

5%

10%

15%

20%

25%

30%

35%

40%

6%

11%
9%

5%

31%

37%

Couple Couple with
dependent

children

Extended
Family

Group
Household

Single
Parent

Lone
Person

Source: Anglicare FFA data, April 2015 – November 2017

16 Going It Alone

Additionally, a breakdown of age by gender in
low income, lone person households indicates a
significantly ageing female population compared
with men – where 82% of women in this cohort
are aged over 55 years (381,426) compared with
67% of men (206,452) (see Chart 4).

The Anglicare data, however, has a more even
gender balance for these disadvantaged lone
person households, with a ratio of male to female
of 52:48. However as this cohort ages the gender
balance moves in favour of women e.g 23% of
men from lone person households are aged 55
years and over, compared to 32% of women.
Social isolation and disadvantage is possibly
then a function of both gender and age.

It should be noted that research indicates the
particular vulnerabilities of both older men and
women to disadvantage and social isolation.
Arber et al (2003) found that older men had fewer
friends, were more socially isolated, felt lonelier,
and were less likely to have someone to confide
in than women. Patulny (2009) also found that
older men were at greater risk of social isolation,
suggesting that older women had significantly
more contact with friends and extended family
than older men.

2.3.2 Older People

There is evidence of a relationship between
ageing, household type and income. Three out
of four low income, lone person households
(76%) are aged 55 years and over compared with
60% of people in all lone person households and
34% of the general population. Chart 3 compares
the age structure of low income, lone person
households with all households; the ageing trend
is clearly evident. This suggests that ageing is a
risk factor for becoming disadvantaged coupled
with living alone (ACSA, 2015:7).

Chart 2. Gender Structure of Low Income,
Lone Person Households Compared with All
Lone Person Households and Total Population,
Australia, 2016

Source: Australian Bureau of Statistics 2016, People, Families
and Dwellings, TableBuilder.

Lone person households (37%) were the most common household type
accessing Anglicare’s Food and Financial Assistance service.

40%

60%

45%

55%

49%
51%

Low Income Lone
Person Households

Lone Person
Households

All Population
0%

10%

20%

30%

40%

50%

60%

Male Female

Chart 3. Age Structure of People in Low
Income, Lone Person Households and Total
Population, Australia, 2016

Source: Australian Bureau of Statistics 2016, People, Families
and Dwellings, TableBuilder.

Low Income
Lone Person
Households

All Population

Years
100 +

95–99

90–94

85–89

80–84

75–79

70–74

65–69

60–64

55–59

50–54

45–49

40–44

35–39

30–34

25–29

20-24

15–19

10–14

5–9

0–4

0%

0.5%

2.8%

7.1%

10%

11.6%

12.4%

13%

10.5%

8%

5.8%

4.1%

3%

2.2%

2%

2.3%

3.3%

1.3%

0%

0.2%

 0.7%

 1.6%

 2.4%

 3.4%

 4.7%

 6.2%

 6.8%

 7.6%

 8%

 8.3%

 8.3%

 8.2%

 9%

 8.7%

 8.2%

 7.5%

0%5% 5%10% 10%15% 15%

Anglicare 2018 17

A breakdown by age and gender among Anglicare
clients indicates higher proportions of women
over the age of 55 (32%) compared with men
(23%) (Chart 5).

Chart 4. Age Structure of Men and Women
in Low Income, Lone Person Households,
Australia, 2016

Source: Australian Bureau of Statistics 2016, People, Families
and Dwellings, TableBuilder.

Male

Female

Years
100 +

95–99

90–94

85–89

80–84

75–79

70–74

65–69

60–64

55–59

50–54

45–49

40–44

35–39

30–34

25–29

20-24

15–19

10–14

5–9

0–4
0%5% 5%10% 10%15% 15%

0%

0.3%

1.8%

4.7%

6.6%

8.4%

10.7%

12.7%

11.6%

9.8%

7.9%

6.0%

4.5%

3.4%

2.9%

3%

4%

1.6%

0%

 0.7%

 3.5%

 8.8%

 12.2%

 13.6%

 13.6%

 13.2%

 9.8%

 6.8%

 4.4%

 2.9%

 1.9%

 1.4%

 1.4%

 1.8%

 2.8%

 1.2%

18 Going It Alone

The over-representation of people with a disability
is also evident in the Anglicare FFA data where
44% of lone person households indicated the
presence of a disability compared with 31% of all
households. This trend is also evident in the type
of benefit received where 37% of lone person
households were in receipt of a Disability Support
Pension compared with 23% of all households.

The risk profile of people with disability
experiencing social isolation has been well
recognised in the literature. The Productivity
Commission (2015) review of Government services
found that people with a disability were at a much
higher risk of social isolation, with 47% of persons
surveyed either not leaving their home at all or not
as much as desired. This is not just a local problem.
Yaeger et al reported that a majority of respondents
in their study experience social isolation. A third
of their respondents answered ‘always or most of
the time’ to the statement ‘I feel isolated due to my
disability’ and another 39% answered ‘sometimes’
in response to this question (2005: 92).

Social isolation can have negative impacts on
outcomes for people with a disability. In a study
of recipients of disability benefits, Ludwig and
Collette (2005) found that physical limitation,
dependency and social isolation were all
associated with poor mental health. Nicholson
(2012) noted that not only does increased
interaction facilitate positive outcomes for
people with a disability, but that maintaining
those networks can lead to positive increases
in self-perception of the disability.

Beyond physical disability, there is a body of
literature that links psychiatric disability with
social isolation:

Persons with a psychiatric disability may
struggle to live with others, including family
members, thereby reducing their social
connectedness and increasing their personal
housing costs (Tually et al, 2011:36).

This same study also maintained that the cost of
such isolation included loneliness, lack of access
to information sources and reduced physical
mobility resulting from a lack of social mobility
(Tually et al, 2011). Similarly, people with cognitive
impairment and dementia are also at greater risk
of social isolation especially when compounded
with financial disadvantage (Burholt et al, 2016).

2.3.3 People with a Disability

In the 2016 Census people experiencing a
disability were also over-represented in low
income, lone person households. 16% of low
income, lone person households indicated they
needed assistance with core activities compared
with 9% of all lone person households and just
5% of all households (Chart 6).

0.2%

0.6%

 1%

1.9%

3.3%

7%

9.2%

13.4%

14.9%

15.7%

11.9%

8.6%

6.2%

4.4%

1.6%

0.1%

0.4%

 1%

 2.1%

 3.4%

 5.2%

 8.2%

 11.2%

 12.4%

 13.6%

 12%

 9.2%

 7.2%

 5.9%

 5.7%

 2.4%

Male

Female

Years
100 +

95–99

90–94

85–89

80–84

75–79

70–74

65–69

60–64

55–59

50–54

45–49

40–44

35–39

30–34

25–29

20-24

15–19

10–14

5–9

0–4
0%5% 5%10% 10%15%20% 20%15%

Chart 5. Age and Gender Structure of
FFA Clients in Lone Person Households,
Apr 2015 – Nov 2017

Chart 6. Disability Status of Low Income,
Lone Person Households vs All Lone Person
Households vs Total Population, Australia, 2016

Source: Australian Bureau of Statistics 2016, People, Families
and Dwellings, TableBuilder.

Source: Anglicare FFA data, April 2015 – November 2017.

16%
9%

82%
89% 88%

2% 2% 5% 7%

Low Income Lone
Person Households

Lone Person
Households

All Population

Has need for assistance with core activities

Does not have need for assistance with core activities

Not stated

0%

20%

40%

60%

80%

100%

Anglicare 2018 19

2.3.4 People Renting Privately

The Census indicates that almost half of low
income, lone households own their home outright
(48%) which is higher than among the general
population (31%). This difference reflects the older
demographic of this group (76% over the age of
55 years), who are more likely to be homeowners.
However, there are significant numbers who are
renting either publicly (16%) or privately (19%).
For such households who are renting, there is
evidence of rental stress; more than half (54%)
experienced rental stress and a further 30%
experienced severe rental stress through paying
more than 45% of a very low income on rent. Such
a situation generates financial hardship as there is
then very little discretionary income left to pay for
basic necessities such as food and utilities.

It should also be noted that rental stress is
significantly greater for those who are in the
private rental market than in social housing.
A breakdown of rental stress by tenure found
that about four out of five private renters (84%)
were experiencing rental stress (spending more
than 30% of their income on rent) compared
with only 21% of public renters. In the severe
rental stress category (spending more than 45%
of income on rent) the results are even more
marked – 55% of private renters experienced
rental stress compared with 5% of those who are
publicly renting (Chart 7).

The Anglicare FFA data is consistent with the
Census data. However the Anglicare data also
captures those lone person households who
are experiencing some form of homelessness
(living on the street, in insecure accommodation
such as boarding houses, living in squats,
cars, caravans etc) – 22% or one in five lone
person households compared with 16% of all
households accessing FFA.

The issue of rental affordability for low income
households is a significant one. In the recent
Anglicare Rental Affordability Snapshot covering
Great Sydney and the Illawarra (Bellamy et al,
2018) of the almost 18,500 rental properties
advertised on the weekend of the 24th–25th
March only 41 properties in Greater Sydney and
16 properties in the Illawarra were affordable and
appropriate for households on income support.
The total number of suitable rental properties
(57) was higher than in 2017 (30) but lower than
in 2016 (67 properties), and was less than one
percent of total advertised properties. For single
people in receipt of benefits and therefore on
low incomes, the situation was dire. For a single
person on Newstart or on Youth Allowance there
were no properties available; for a single person
on the aged pension there were six; and for a
single person on disability support there were
two, without entering into rental stress. The
position was not markedly better for those who
are working and on the minimum wage – for a
single person in this category there were only 40
affordable properties.

2.4 Summary
In terms of prevalence there are more than
2 million people living in lone person households
nationally and, of these, 40% are living on or below
the poverty line defined as 60% of median income.

There are also a number of particular people
groups who are at risk of experiencing the dual
issues of living on their own and disadvantage:

a. Women – There is an over-representation
of women nationally in low income, lone
person households of 60:40. However
the literature indicates significant risk
factors for both men and women.

b. Older people – People in low income,
lone person households tend to be older
with 76% of this cohort aged 55 years or

Chart 7. Estimated Rental Stress for Public
and Private Renters in Low Income, Lone
Person Households, Australia, 2016

Note: Calculated based on ABS Census data, Australian
Bureau of Statistics 2016, People, Families and Dwellings,
TableBuilder.

No Rental Stress In Rental Stress
(Spend more than

30% of income on rent)

In Severe Rental Stress
(Spend more than

45% of income on rent)

Public Renting Private Renting

0%

20%

40%

60%

80%

100%

79%

17% 21%

84%

5%

55%

20 Going It Alone

more, compared with 34% of the general
population. It should be noted that
women are more represented than men
in this older age cohort – 82% of women
in this cohort are aged 55 years and over
compared with 67% of men.

c. People with a disability – The presence
of disability is also a risk factor for
social isolation and disadvantage.
Nationally, 16% of low income, lone
person households experience disability
compared with just 5% of the general
population. This trend is also evident in
the Anglicare FFA data where 44% of this
group indicate the presence of at least
one disability.

d. People who are privately renting –
Low income, lone person households
experience significantly more rental
stress (84%) in the private rental market
when compared with those who rent
publicly (21%).

4 Data are captured from most (about 87%) of Emergency Relief
clients across 15 sites under the FFA program.

People in low income, lone
person households tend to
be older, with 76% aged

55 years or more.

Anglicare 2018 21

22 Going It Alone

3. Impacts of
Living Alone on
a Low Income
An Anglicare outcomes study

Anglicare 2018 23

In 2017 Anglicare undertook an outcomes-
based survey over a 6-week period in July/
August 2017 across its Community Services
Division. To account for the diversity of
outcomes for clients across nine different
service streams, customised surveys were
deployed. Each survey consisted of core
questions common to all services as well as
outcomes questions for each service stream,
based on consultation with Community Services
managers and an understanding derived from
the Program Logic Model exercises conducted
for various programs by the Anglicare Social
Policy & Research Unit (SPRU).

For the purposes of this report, data relating
to sole person households in the Food and
Financial Assistance (FFA) program were analysed
to identify the outcomes for people accessing
services who had experienced financial hardship.

The cohort of single people accessing FFA was
chosen as the sample group of low income,
lone person households for this report. This is
because the levels of income experienced by
Lone Person Households accessing FFA were so
low, where 89% of such households receive less
than $499 per week compared with 31% of all
other households (Chart 8). Furthermore, 96%
of people presenting to FFA are on Government
benefits and are accessing services because of
financial hardship.

Three core findings are discussed in this section
of the report – social connectedness, self-
efficacy and personal well-being.

3.1 Social Connectedness
Social isolation is a product of a lack of social
connectedness – insufficient social networks
in terms of scale, depth and diversity. For the
Anglicare 2017 survey, social connectedness
was a common outcome identified by all service
streams through program logic exercises.

Respondents in the survey were asked to indicate
their current level of social connectedness on a
scale from ‘0’ (‘I am completely isolated socially
and often feel lonely’) to a score of ‘10’ (‘I have
completely fulfilling relationships and never
feel lonely’). However it should be remembered
that this is a single item measure which is
only an approximation of the degree of social
connectedness that a person may experience.

When comparing lone person households
with all households across all service streams
it is evident that respondents from lone
person household had a lower, average social
connection score compared with other household
types, with a mean score of 5.3 compared with
5.9 for single parent households, 6.4 for couple
households, 7.0 for couples with children,
and 6.6 and 5.8 for extended family and other
grouping household groups.

Chart 8. Household Weekly Income of
FFA Clients in Lone Person Households
vs Other Households vs All Households,
Apr 2015 – Nov 2017

Table 1: Social Connectedness Score of
Anglicare Clients by Household Type

Note: Differences significant at p<0.01 level
Source: Anglicare FFA data, April 2015 – November 2017

Note: Between group difference is significant at p<0.01 level
Source: Anglicare Annual Client Survey 2017

N
il

in
co

m
e

$1
–$

14
9

$1
50

–$
29

9

$3
00

–$
39

9

$4
00

–$
49

9

$5
00

–$
64

9

$6
50

–$
79

9

$8
00

–$
99

9

$1
,0

00
–$

1,
24

9

$1
,2

50
–$

1,
49

9

$1
,5

00
–$

1,
74

9

$1
,7

50
–$

1,
99

9

$2
,0

00
–$

2,
49

9

$2
,5

00
–$

2,
99

9

$3
,0

00
–$

3,
49

9

$3
,5

00
–$

3,
99

9

$4
,0

00
 o

r m
or

e

40%
35%
30%
25%
20%
15%
10%

5%
0%

Lone Person Households

Other Households

All Households

Household Type Mean Median

Person living alone 5.3 5.0

Single parent with dependent child(ren) 5.9 6.0

Couple without dependent child(ren) 6.4 7.0

Couple with dependent child(ren) 7.0 7.0

Extended family 6.6 7.0

Other grouping 5.8 6.0

All household types across 6.2 6.0
all service streams

24 Going It Alone

Within the most financially disadvantaged
group accessing FFA, lone person households
have a lower social connectedness score (5.2)
when compared with all other households
accessing FFA (5.7).

and by the experience of multi-dimensional
poverty (Callender and Schofield, 2016:321).
Poverty reduces people’s capacity to ‘exercise
agency’ (Cleaver, 2005) as their choices and ability
to make decisions are increasingly limited by a lack
of financial resources (Quane and Wilson, 2012).

For the purposes of the Anglicare outcomes
survey, clients were asked to indicate their own
perception of the level of control they feel they
have over decisions in their lives, on a scale from
0 (no control) to 10 (complete control). As a
single global measure this is an approximation
for self-efficacy and agency.

All households across all service streams
achieved a mean score of 6.9 but for lone person
households this score was 6.2, indicating lower
levels of self-efficacy than any other household
type in the survey.

These results indicate that living alone
is associated with lower levels of social
connectedness when compared with other
households, including when experiencing
significant disadvantage.

3.2 Self-Efficacy
Self-efficacy relates to people’s subjective
assessment as to their capability to make decisions
and effect actions that will achieve successful
outcomes. It can determine whether ‘individuals
think erratically or strategically, pessimistically or
optimistically, in self-enabling or self-debilitating
ways, and influences causal attributions for
successes and failures’ (Pedrazza et al, 2013:192).
Ultimately it is about how much control an
individual considers they have over their life and
the decisions which impact them. Low self-efficacy
can impact optimism, aspirations, motivations,
confidence, resilience and goal setting generating a
sense of helplessness, anxiety and depression. Self-
efficacy thus is a ‘measure of how much a person
feels they have control over their life and can make
changes to it’ (Callender & Schofield, 2016:320)
or someone operating with ‘an external locus of
control’ (Kunz and Kalil, 1999:119).

What impact does poverty have on the individual’s
capacity to make decisions? Research indicates
that poverty is known to result in lower levels of
self-efficacy especially when compounded by poor
health, by lower levels of educational attainment

Within those groups accessing FFA, while self-
efficacy was lower than the overall average of 6.9,
consistent with people experiencing significant
economic disadvantage, it is noteworthy that the
levels of self-efficacy for FFA clients living on
their own (6.2) was still lower than all other FFA
household types with a score of 6.5.

What conclusions can be drawn from these
findings? Anglicare’s study confirms that living on
your own, coupled with financial disadvantage, is
negatively associated with the individual’s sense
of control in decision-making in their lives. The
literature also indicates that people living alone
and with disadvantage are at greater risk of lower

Table 2: Social Connectedness Score of
Anglicare Clients in Lone Person Households
Compared with Other Households

Table 3: Self-Efficacy Score of Anglicare
Clients by Household Type

Note: Between group differences are significant at p<0.01 level.
Source: Anglicare Annual Client Survey 2017

Note: Between group differences are significant at p<0.01 level.
Source: Anglicare Annual Client Survey 2017

 Mean Median

Lone Person Households across all services 5.3 5.0

Other households across all services 6.4 7.0

Lone Person Households in FFA 5.2 5.0

Other Households in FFA 5.7 6.0

Household Type Mean Median

Person living alone 6.2 6.0

Single parent with dependent child(ren) 6.9 7.0

Couple without dependent child(ren) 7.0 7.0

Couple with dependent child(ren) 7.2 8.0

Extended family 7.4 8.0

Other grouping 6.5 7.0

All households 6.9 7.0

Anglicare 2018 25

levels of optimism, confidence and resilience with
more limited aspirations and motivations. This
generates a greater risk of experiencing a sense
of helplessness, anxiety and depression, thus
reducing the overall levels of wellbeing.

3.3 Personal Wellbeing
Subjective wellbeing among clients was measured
using the Personal Wellbeing Index (PWI) – Adult
(International Wellbeing Group, 2013). The PWI was
developed through Deakin University, Melbourne, as
a validated, multidimensional measure of subjective
wellbeing in general populations.5 It consists of
several questions covering broad domains of
satisfaction, on unipolar scales ranging from 0
to 10, anchored at ‘completely dissatisfied’ and
‘completely satisfied’ respectively. The instrument
includes a single-item, Global Life Satisfaction
(GLS) indicator, which measures a respondent’s
satisfaction with their ‘Life as a Whole’. It also
includes eight separate Life Domain Scales.

The resultant PWI consists of a single score out of
100, which is the average of scores across seven
of the life domains; the PWI does not include the

Spirituality/religion item, nor the GLS indicator.
The reason that the Spirituality/religion item is
excluded from the long-running PWI has to do
with its more recent development and observed
statistical properties compared with other items
in the PWI. Nevertheless the Spirituality/religion
item is considered to be a valid measure in the
Australian context and so has been included in
our Annual Client Survey (Cummins et al, 2012).
In deriving the PWI for Anglicare clients, we have
followed the authors of the PWI in excluding the
Spirituality/religion measure from the PWI, in
order to maintain strict comparability with the
Australian population PWI.

If the PWI of all households across all service
streams is considered, the data indicates that
the wellbeing of lone person households (50)
is significantly lower when compared with all
household groups (65) and, in turn, all households
accessing Anglicare services have lower PWIs
across almost every domain when compared with
the Australian norm. The areas which scored worst
when compared to the Australian norm were:
achievement in life (47 vs 79); personal relationships
(48 vs 79) and life as a whole (50 vs 78) (see Chart 9).

26 Going It Alone

The average PWI scores of lone person households
in Anglicare’s FFA (47) are lower on every domain,
compared with people living on their own across
all service streams (50). Furthermore, these scores
tend to be lower than all other household types
within FFA (56) – indicating that being alone in
disadvantage has a greater adverse impact on
wellbeing than living with others (Chart 10). The
poorest scoring domains when compared with the
Australian norm were achievement in life, personal
relationships and life as a whole.

3.4 Summary
There are a number of conclusions which can be
reached as a result of this study of Anglicare clients:

a. On average, lone person households
generally have lower levels of social
connectedness than other household
types across all Community Services’
clients. In other words, living on your own
reduces your ability to connect socially
and results in fewer social networks even
when compared with others living in
similar levels of disadvantage.

Chart 9. Personal Wellbeing Index (PWI) by
Domain. Lone Person Households vs All
Households among Anglicare Clients

Chart 10. Personal Wellbeing Index (PWI)
by Domain. Anglicare FFA Lone Person
Households vs All FFA Households

Note: Between group differences are significant at p<0.01 level.
Source: Anglicare Annual Client Survey 2017

Note: Between group differences are significant at p<0.01 level.
Source: Anglicare Annual Client Survey 2017

b. People in lone person households
experiencing financial disadvantage
have lower self-efficacy scores (6.2)
than all household types (6.9), feeling as
if they have less control over decisions
affecting their life.

c. Across a range of domains, people from
lone person households in financial
disadvantage experience much lower
levels of personal wellbeing (47) than the
average for the Australian community
and these levels are also lower than for
all other households experiencing similar
levels of financial disadvantage (56).

5 Parallel scales have been developed for use with pre school aged
children, school aged children and adolescents, and people with
intellectual and cognitive disability.

80

60

40

20

0

Lone Person Households Other Households Aust. Norm

Life as a whole

Standard of Living

Health

Achieving in life

Personal relationships
Safety

Community

Future security

Spirituality

Life as a whole

Standard of Living

Health

Achieving in life

Personal relationships
Safety

Community

Future security

Spirituality

80

60

40

20

0

Lone Person Households Other Households Aust. Norm

Anglicare 2018 27

4. Discussion

4.1 Impacts of Disadvantage
Many people suffer disadvantage but manage
to improve their life circumstances over time.
For some, an unexpected crisis such as a
relationship breakdown, retrenchment or onset
of illness can pitch a family or household into
crisis. However, for others, disadvantage is not
short term but complex and embedded. Fewer
people experience this longer term, entrenched
disadvantage which occurs when people
experience prolonged and multiple deprivations,
often inter-generationally. The impacts of
such experiences have been well documented.
Entrenched poverty for adults is correlated with
poorer outcomes in mental health, anxiety and
depression (Kuruvulla and Jacob, 2007), higher
levels of food insecurity (King et al, 2012), poorer
physical health outcomes and higher levels of
disability, poorer housing conditions and greater
levels of social isolation (Joseph Rowntree
Foundation, 2017).

For children, entrenched poverty can lead to
poorer educational outcomes (Strelitz and
Lister, 2008), behavioural issues, exclusion
from school activities and failure to achieve

educational milestones (AIHW, 2009). Analysis of
the Australian Longitudinal Survey of Australian
Children (LSAC) found that inequalities in
physical and developmental health across all
domains were evident from the earliest years
for children experiencing poverty (Nicholson
et al, 2010). Indeed, there is some evidence of
an intergenerational link, whereby the children
of parents who had themselves grown up in
poverty demonstrate lower early-age cognitive
abilities (Vleminckx and Smeeding 2003). Other
health issues for children experiencing prolonged
disadvantage include:

• Higher incidences of systemic issues
such as asthma, kidney disease, epilepsy
and vision, dental and hearing disorders
which sometimes do not get diagnosed
or treated (Duncan & Brooks-Gunn,
2000). These can be exacerbated by
environmental factors such as smoking
and substandard housing.

• Greater likelihood of an unhealthy diet
and food insecurity, leading to nutrition
problems (Bamfield, 2007), lower wellbeing
and childhood obesity (Bradshaw, 2002).

28 Going It Alone

• Issues with dental health where children
are not given ready access to these
services (Saunders et al, 2007).

Nor are these impacts restricted to physical
health and educational outcomes but can also
include increased stress, anxiety, depression,
behavioural issues and poorer mental health
(AIFS, 2010).

4.2 Impacts of Social Isolation
Social isolation can also have very negative
impacts although it is often hard to disentangle
cause and effect. What are the risk factors of
social isolation? A recent review of the literature
identified nine core risk factors:

• Age and gender – being 80 years or older
and female, as women are generally
longer lived;

• Ethnicity and language, which may be the
catalyst for racially motivated stigma;

• Geography – living in disadvantaged or
rural areas;

• Health and disability – chronic mental or
physical health conditions that impact
mobility;

• Knowledge and awareness – specifically,
technology literacy and awareness of
community services;

• Life transitions – loss of spouse or family
member, disruption of social networks;

• Lack of affordable housing in well located
areas close to transport;

• Social relationships – living alone, not
having children, not married, low quality
friendships; and

• Sexual/gender identity – identifying as
LGBTI, especially in older age (Wister
et al, 2017).

Rates of social isolation have been estimated
at 20% of the Australian population (Beer et al,
2016). While social isolation is a risk for all age
groups, it worsens with ageing, as discussed
earlier in this report. An ageing population thus
contains the risk of worsening the prevalence of
social isolation. Indeed, many studies of social
isolation have been undertaken in the context

of the older person in the domains of health,
life chances and wellbeing. Studies indicate that
isolation can adversely impact dementia, can lead
to an increased risk of rehospitalisation and an
increased number of falls (Bernard, 2013).

Social isolation is a strong predictor of mortality
from heart disease; it has been claimed that social
isolation is as harmful as cigarette smoking (Beer,
2016). It can lead to a breakdown of social justice,
participation and self-determination (Leigh,
2010). There also appears to be a link with mental
health, indicating that social isolation can lead to
depression and generate a higher risk of impaired
cognitive functioning (Ge et al, 2017).

Conversely extensive social networks are seen
as a protective factor (Nicholson, 2012). Indeed,
positive social connectedness can be more
important than other demographic factors in
determining quality of life (Toepel, 2012). The link
between mental health for example and positive
social networks has been described as follows:

[Positive] social networks are said to generate
psychological effects when they provide
social support, social influence, opportunity
for meaningful engagement and meaningful
roles, resources and material goods and
intimate contact. The psychosocial impact of
social networks is said to transform behaviour
(Ottman et al, 2006:16).

Social isolation not only adversely impacts
individuals but can fragment communities,
leaving them less cohesive and putting increased
pressure on health and social service supports
(Bernard, 2013). Beer and colleagues maintain
that, at a community level, social isolation leads
to neighbourhood deterioration and increased
use of health services and medications leading
to reduced participation in community life (Beer
et al, 2016:173).

4.3 The Dynamic Between
Disadvantage and Social
Isolation
What is the link between social isolation and
disadvantage? Studies that try to identify the
forward and backward linkages between the two
have focused either on the individual or family, or
neighbourhoods and communities.

Anglicare 2018 29

CASE STUDY:

Being a Recent Arrival
and Being Alone
Vahid is a recent arrival to Australia, being
granted a refugee visa earlier in the year.
He has spent the majority of his time in
Australia in an intensive English class. This
has kept him from being able to work, as he
feels compelled to be able to communicate
properly in the community and make a new
start. What money he does have, he spends
renting a room in a share house, public
transport to English classes and food, though
he is largely reliant on FFA and other charity
in order to eat.

Despite being optimistic about his prospects
of creating a new life, Vahid feels ashamed
by his current state of material disadvantage.
This is especially true in regard to trying to
form friendships with people from the same
country as him as he doesn’t want them to
form negative opinions of him. Vahid has
isolated himself from others, with his only
relationships being with his caseworkers and
housemates. He is also unable to contact the
family he has back in his country of origin.

30 Going It Alone

4.3.1 Individuals and Families

The Joseph Rowntree Foundation, a UK think
tank on poverty, has been conducting a long
running Household Longitudinal Study of more
than 40,000 members for more than two decades.
Its findings indicate a strong association between
poor social networks of individuals and families
(social isolation) and poverty:

People with lower incomes are at more risk of
social isolation and of strained relationships
within families than those on higher incomes.
The proportion of working adults who say
they have no or only one close friend is higher
for those in lower income groups than for
better-off groups. In 2014–15 about 13% of
working-age adults in the poorest fifth of the
population said they had either no or only one
close friend, compared with 4% of working-
age adults in the richest fifth. The proportion
of people reporting that they have only one or
no close friends fell across all income groups
between 2011–12 and 2014–15 (Joseph
Rowntree Foundation, 2017:5).

Finney et al, in conducting a study on mixed
social networks, concluded that ‘social isolation
is a particular risk for poverty (or consequence
of living in poverty)’ (2015:4). The nature of
the dynamic between social isolation and
disadvantage or poverty is complex. Basu (2013)
has argued that a person’s sense of belonging
to a group or society is essential to enhance
capability or support economic progress:
‘Once people are treated as marginal over
a period of time, forces develop that erode
their capability and productivity, and reinforce
their marginalisation. Such people learn not to
participate in society and others learn to exclude
them, and this becomes a part of “societal
equilibrium”’ (Basu, 2013:324). Social exclusion
can be a key driver of poverty because a lack of
social networks and/or social capital can conflate
other deprivations, such as employment or
educational opportunities.

The exclusion from institutions that ‘promote
economic advancement… exacerbate the
marginalisation of the poor’ (Quane and Wilson,
2012:2978). Thus, while poverty can generate
social isolation, the reverse may well be true as
social isolation resulting from disengagement
from networks may further exacerbate poverty as
opportunities to participate are further reduced.

Therefore it is likely that the dynamic is circular,
recursive and self-perpetuating ‘whereby one
both precipitates and motivates the other’ (Quane
and Wilson, 2012:2978). The association between
social isolation and disadvantage is thus a
‘wicked’ problem where causality is not linear
but multidimensional and dynamic.

4.3.2 Neighbourhoods and Communities

There has been a significant body of
research on how poor neighbourhoods or
communities effectively further marginalise
people. Disengagement from positive social
networks exacerbated by lack of resources and
connections limits opportunities to change life
circumstances. Research by William Wilson in
the 1980’s and 1990’s maintained that social
isolation is higher in poorer communities,
whom he termed the ‘socially isolated urban
poor’ (Quane and Wilson, 2012:2978). The
rationale for this association lies in the lack of
availability or access to positive social networks
for poor communities. Thus, others working
within this framework suggested that within
their neighbourhoods ‘individuals and families
[in poverty] often lack contact with persons with
the knowledge, experience and most important
the valuable social connections to aid them in
their efforts to improve their life circumstances.’
(Rankin and Quane, 2010:141).

The localisation of poverty in communities
disrupts access to organisational and social
networks often available in other communities.
Such communities are seen as being weak in
both bonding and bridging social capital, further
exacerbating social isolation for families and
individuals so that those, according to one study,
‘living in high poverty neighbourhoods had lower
general social integration’ (Marcus et al, 2015:134).
In some sense this then returns to the self-
perpetuating and cyclical nature of the interaction
between disadvantage and social isolation.

4.3.3 Social Networks as Buffers

If this is a ‘wicked problem’ which is self-
perpetuating, what can be done to break the cycle?
In the end, it comes down to building stronger
social networks and making these more accessible
for individuals. Such networks can provide
buffers and support in times of financial hardship
which are not available if someone has become
significantly disengaged from such networks:

Anglicare 2018 31

Research suggests that social networks help
families close to or living in poverty better
cope with financial emergencies and take
advantage of a wider range of opportunities…
(Shorthouse, 2015:4).

It is not however just about building the size
of such networks, or their density but it is also
creating diversity in networks as this can act as a
buffer against disadvantage.

There is a clear message from the results: the
probability of being poor and of being very
poor is less for individuals with mixed friendship
networks than those without mixed friendship
networks… having a mixed friendship network
could reduce the likelihood of an individual in
a struggling family being very poor by a third
compared with not having a mixed friendship
network (Shorthouse, 2015:4).

Shorthouse (2015:6) further identifies the ways
in which social networks can mitigate or reduce
poverty since such networks provide:

• Resources – including financial and in-
kind support as well as sharing of costs;

• Knowledge – problem solving, service
information based on personal experience,
how to access services etc;

• Opportunities – learning about new job
opportunities, social activities;

• Solving problems – collectively at the
community level; and

• Health and psychological support
– through friendships, emotional
reassurance and support, reduced anxiety,
improved overall wellbeing.

However people experiencing significant
socio-economic disadvantage find it difficult to
maintain such networks, often because of a lack
of economic capital (e.g. transport and the cost
of participation in activities). People often self-
exclude from social networks because of stigma.
These barriers are particularly evident for people
living on their own, without family or social
networks in place. There is also a danger that the
individual’s lack of social capital can be perceived
as their own responsibility thus negating any
political responsibility for modifying structural
forces which reduce social capital for the most
marginalised (Cleaver, 2005).

The dangers of assuming that individuals can
use network connections and participation
in institutions to move out of disadvantaged
positions can lead to a situation where
individuals are seen as responsible for
their own deficit of social capital and
marginalisation [rather] …the chronically
poor engage in social and institutional life on
adverse terms; they are less able to negotiate
the ‘right way of doing things,’ to create room
for manoeuvre, to shape social relationships
to their advantage rather than others (Cleaver
2005:895).

Understanding this nexus between social
isolation and poverty and the role of social
networks is an important one, because it is in
that understanding that potential policy and
community based solutions may well be found.
This will be further discussed in the next section
of this report.

In the end, it comes down
to building stronger social

networks and making these
more accessible for individuals.

32 Going It Alone

5. What Can
Be Done?

Anglicare 2018 33

This study has provided an opportunity to better
understand the complex interplay between
disadvantage, social isolation and lone person
households. Our attention now turns to the long-
term inclusionary approaches that can make a
significant and positive impact in our local and
broader communities. These approaches can
be broad based, holistic, community centred or
government designed. This section of the report
explores appropriate approaches to the wicked
problem of social isolation and disadvantage
and then specific strategies which are either
suggested by the literature or by Anglicare’s
own evidence based experience.

5.1 Integrated Approaches
Given the nexus between disadvantage and
social isolation is multidimensional and dynamic,
an holistic and integrated response is required.
There are several approaches which would assist
in the delivery of such a response – community
development and collective impact.

5.1.1 Community Development

Although a well-known approach, community
development can mean different things to
different people, is distinct from community work
and needs to recognise the impacts of broader
social restraints that often limit the participation of
people in community development approaches.

Essentially, within the Community Development
approach, community groups are supported to
identify important concerns and issues, and to
plan and implement strategies to mitigate their
concerns and solve their issues. There are a
number of essential elements in this approach:

• Power relations between agency and
community members are constantly
negotiated;

• The problem or issue is first named by
the community, then defined in a way
that advances the shared interests of the
community and the agency;

• Work is longer term in duration; and

• The desired outcome is an increase in the
community members’ capacities.

The desired long-term outcomes usually include
change at the neighbourhood or community level.

Whether responding to a lone person in
crisis or supporting them with a longer-term
issue, a community development approach
requires a particular way of understanding
and interacting with people. Community
development practitioners should be familiar,
through training or experience, with the
theory, practice and principles of community
development work (Smart, 2017).

Asset based community development is an
approach to working respectfully with communities
that ‘seeks to identify and develop existing strengths
in the community’ (Ottman et al, 2006:19). The
approach involves creating an inventory (mapping)
of community and physical strengths and assets
and identifying people and supporting ‘connectors’
who can link people and actions. This is an ideal
approach when working to address social isolation
and marginalisation as it draws together:

‘Community actors in a democratic
development process and focusing on
strengths and rather than deficiencies… can
help to enforce positive identities for socially
excluded and stigmatised individuals… and give
way to more positive identities as the focus
moves to the contributions that individuals
can make instead of the problems they have
(Ottman et al, 2006:20).

In the case of social isolation and disadvantage
involving lone people in the community in the
planning, delivery and evaluation of programs is
essential for a genuine community development
approach. This principle focuses on including
lone people in decision-making, co-design and
evaluation of programs – all which can have ‘an
empowering impact’ (Ife & Tesoriero, 2006). This
approach acknowledges that there are different
ways people can be involved, and some lone
people may need to be supported to participate.

5.1.2 Collective Impact

If community development principles underpin
service delivery it is essential that agencies
work with community groups, faith-based
communities, business, government and
other non-government organisations to meet
the needs and aspirations of communities to
address social isolation and disadvantage. This
includes working in formal partnerships across
the sector and community, providing integrated
services within the service suite, and adopting

34 Going It Alone

specific approaches that foster collaborative
interventions, such as Collective Impact.

Collaboration for Impact Australia (CFI) defines
Collective Impact as an approach based on
the premise that no single policy, government
department, organisation or program can tackle
or solve the complex social problems (‘wicked
problem’) we face as a society. We learn how
to respond to complexity through effective
collaboration. The approach requires multiple
organisations or entities from different sectors to
‘abandon their own agenda in favour of a common
agenda, share measurement and alignment of
effort’ (Collaboration for Impact, 2018).

There are five necessary conditions for collective
impact (Kania and Kramer, 2011):

• A common agenda;

• Shared measurement;

• Mutually reinforcing activities;

• A culture of collaboration and
communication; and

• Backbone organisation.

CASE STUDY:

Collective Impact
90Homes for 90Lives is a collective impact
initiative that works to provide permanent
exits from homelessness for rough sleepers
in Woolloomooloo, a Sydney suburb with
one of the highest concentrations of
rough sleepers in the city. The initiative
involves government, non-government,
philanthropic and industry partners,
working towards a shared objective –
housing the homeless. According to the
project partners, key to the success of the
initiative is the pooled resources, expertise
and insights of the partners and the
involvement of social service providers in
the provision of ongoing services and wrap
around support throughout their journey
(Centre for Social Impact, 2013).

5.2 Targeted Interventions
5.2.1 An Agency Based Response

Anglicare has a strategic focus on building
individual, family and community capacity,
strengthening social cohesiveness, and alleviating
disadvantage. At the same time, we aim to address
identified needs and issues in the community
and respond through improved service planning,
design and delivery. It is important to ensure that
our outreach activities are effective and tailored
to community needs and strengths, address the
causes and impacts of social isolation, and are
delivered in a flexible and responsive manner.

Targeting at-risk cohorts also requires building a
deep understanding of the communities in which
we work; utilising evidence base and research –
mapping services to avoid duplication; and working
in partnership to build meaningful and integrated
responses. Within Anglicare, the extensive network
and local outreach capacities of program staff,
community and church groups and volunteers are
instrumental to this process, as they play key roles
as program facilitators, community linkers, peer
and pastoral support, and can facilitate a supportive
environment for lone people.

Anglicare 2018 35

Specific services and programs offered by
Anglicare which help to reduce social isolation
for lone person households include: Community
Aged Care and Social Support – Day Centres;
Food and Financial Assistance; Counselling;
Mental Health / Psychosocial and NDIS services;
the Anglicare Housing Assistance Program
(AHAP); and the SHIFT program. Some of these
programs are outlined below.

Housing

AHAP provides accommodation for older people
who are homeless or at risk of homelessness,
with rent charged at an affordable proportion
of their income. Improving social connections,
community participation, a sense of belonging
and building stronger relationships was an
intended outcome of this program. An internal
evaluation in 2016–17 revealed that residents
reported significant improvements in their
personal wellbeing (family relationships and
community connections) since taking up
residence as well as reduction of levels of stress
and anxiety. Key is an assumption that stable,
secure and affordable accommodation will
provide a solid foundation for improvements in
other areas of life and personal wellbeing – an
assumption that has been established in both
literature and evaluation of program outcomes for
Anglicare service users. For the AHAP, residents
have indicated a growing sense of community in
their new accommodation – a sharing with and
support for each other, which was not present
in their previous precarious housing existence.
This program is being rolled out over the next 10
years with the aim of accommodating more than
500 people in safe and affordable housing which
reflects their local context and neighbourhood
and which builds social capital both within the
residence as well as with the wider community.

Mental Health

Another agency response which has had some
success in combating social isolation within
Anglicare is the psychosocial support program
Personal Helpers and Mentors (PHaMs) across
Eastern Sydney suburbs for people in the
community who experience severe mental illness.
Some of the PHaMs clients are now eligible for
support through an NDIS package. One of the
potential downsides of the NDIS is the possibility
that service users may overlook the benefits of

group and social supports when choosing the
types of supports they would like to receive as a
participant of the Scheme.

PHaMs provides a range of psychosocial activities
designed to increase community participation and
reduce social isolation. There is a focus on leisure
groups and activities. The results of an internal
PHaMs evaluation finalised in 2017 revealed that
almost two thirds (62%) of participants in the
program reported improvements in their social
connections since commencing in the program.
Anglicare is committed to providing person-
centred services under the NDIS which align
with the participant’s choices and support their
goals, and at the same time aims to provide
opportunities to enhance social connectedness
and reduce isolation through the provision of
group and social activities.

Food and Financial Assistance

A specific partnership effort that is directed
towards people who frequent our FFA services,
and who are at risk of social isolation in the
community, has been developed with Anglican
parishes across Greater Sydney through the
Mobile Community Pantry. The Pantry van
provides grocery items at very low cost on a
fortnightly basis at a local church, and is set
up and operated in partnership with the local
parish leadership team and church members.
The regular occasion provides an opportunity
for people who may be experiencing isolation
and disadvantage in the community to meet with
other locals, church volunteers and leaders, and
Anglicare service staff.

Technology

Technology has variously been attributed
to both the increased prevalence of social
isolation and the reality that many people
are more connected to each other than
ever before through social media and other
technologies. Notwithstanding some of the less
positive social consequences of technology,
the internet and technological advances can
reinforce offline networks of help and support
(Anderson et al 2015). These positive benefits
may be through increased opportunities for
people to stay in touch although separated by
distance, and by creating new networks of social
contacts and supports.

36 Going It Alone

Program staff in Anglicare’s Commonwealth
Respite Carelink Centre (CRCC) in South-West
Sydney responded to local community needs
and strengths in the establishment of technology
groups to improve digital literacy and social
connections amongst Australian-Vietnamese
carers of people with disability, dementia or frail
aged. The iPad / tablet course supports carers
with digital training and navigation of online tools
in relation to their caring role (eg MyAgedCare
and NDIS), helps improve digital awareness and
literacy for general searching (eg government
agencies, services) and provides a social forum
for carers to share and support one another in
their caring role. Although not likely to be sole
person households, long term carers are at a
heightened risk of social isolation, disadvantage
and lower personal wellbeing due to their caring
responsibilities (Kemp et al 2016).

5.2.2 Government Policy Initiatives

There are international examples of governments
attempting to redress the issue of social isolation
through the development of structural initiatives.
The UK Government for example, responded to
the growing issue of social isolation and loneliness
across the United Kingdom with the establishment
of a Ministerial Portfolio for Loneliness (UK
Government 2018). The appointment of a Minister
in early 2018 arose from a key recommendation
from the Jo Cox Commission on Loneliness that
a portfolio be created. Given the prevalence
of isolation across Britain, and amongst older
people and people with disability in particular,
a government-wide response on the issue was
viewed as essential. The Ministerial portfolio
includes actions to: develop a cross-government
strategy that includes community and NGOs
working together to tackle loneliness and
isolation; develop an evidence-base of initiatives
to address the issue; establish appropriate
indicators of loneliness; and fund innovative
responses and provide seed funding to respond.
The UK Government’s response incorporates
a cross-sectoral collaborative and partnered
approach to tackling the issues of social isolation
and loneliness. Such approaches need to be
underpinned by research developing an evidence
base to highlight policy interventions.

A collaborative cross sector approach will
be critical to any success. It is important to
recognise that while social services play a key

ANGLICARE CASE STUDY:

Technology Making
a Difference
Jacob moved to Australia from
Eastern Europe in the late 1980’s
with his wife and settled in south
west Sydney. Together they had two
children and brought them up in the
‘Australian way’.

After many trying years trying to
deal with one son’s drug addiction
and multiple health conditions of
his own, his marriage broke down,
forcing him into financial hardship.
Jacob moved into community
housing nearby to where he was
previously living, allowing him to
maintain contact with his family.

However Jacob’s social network
transitioned from face-to-face
relationship to the online world.
While isolated from many face-
to-face relationships beyond his
immediate family, he has used
Skype and other technologies to
rekindle relationships with friends
that are now spread over the
globe. Jacob’s case shows how
technology can help people fend
off loneliness; however it has also
served to isolate him from the
physical world that surrounds him.
He only knows his neighbours well
enough to exchange pleasantries
and would need to call his
immediate family in an emergency.

Anglicare 2018 37

ANGLICARE CASE STUDY:

Stella
Stella is an Aboriginal woman who has
recently moved from Melbourne to live on
campus at the university she is studying
at. Being new to the area, she has very few
connections within the local community.
Earlier in her life, she has suffered abuse
and other trauma that has led to her being
reluctant to trust others. Despite this,
Stella has been able to set up a network
of services that help support her needs.
Notwithstanding having good relationships
with these people, she is careful not to view
them as friends.

Living on campus, Stella is in close proximity
to many other students. However, she feels
that they are unreliable and is reluctant
to get to know them beyond exchanging
pleasantries. Compounding the isolation,
she feels that her Aboriginality has a major
negative impact upon the way people see
her due to racism she experiences.

38 Going It Alone

role in promoting social isolation and reducing
disadvantage, sustainable outcomes for
communities will not be achieved by isolated
responders. It is well recognised within the
research that developing responses to ‘wicked
problems’ requires a holistic, integrated, and
coordinated whole-of-community response
in a number of key areas. Some of these are
discussed below.

Housing

Research linking increased social isolation with
people privately renting suggests the need for
housing planning to incorporate suitable, accessible
community/green spaces to encourage connection
with the community and lessen the likelihood of
social isolation. This research report has highlighted
the very difficult circumstances for people living on
their own in significant financial hardship who are
in the private rental market. A key policy plank for
mitigating the issues for these people is to provide
secure, safe and affordable housing.

Research undertaken by Franklin and Tranter (2011)
indicates that such housing makes a significant
difference for people who are socially isolated
and experiencing a disability (Tually et al, 2011).
It improves wellbeing, resilience, participation in
employment and community and self-efficacy:

Housing assistance provides stability in the
lives of people living with a disability who
would otherwise be vulnerable to a range
of negative circumstances and who may
otherwise have no sense of control over their
lives. [It] helps people with a disability deal
with other crises in their lives – health, family
relationships, monetary concerns et cetera –
and adds to their resilience and independence
(Tually et al, 2011:11).

Transport

Housing is not the only structural issue. Given
lone people are more at risk of poverty and social
isolation, accessible and friendly transport and
support services may increase opportunities to
‘belong and connect with their communities’
(ACSA, 2015:12). This in turn requires a ‘joined
up’ collaborative approach working with other
relevant stakeholders, such as transport agencies,
local councils, community groups, faith-based
organisations and other entities working to support
communities and promote social cohesion.

Aged Care

Much of the literature indicates that social
isolation is a particular risk for those who are
ageing. Research indicated that ‘leisure activities
explain a significant part of older people’s social
connectedness’ (Toepel, 2012:336). A group at
risk of experiencing social isolation are older
people who are being provided with in home
supports. ‘They tend to be older, have poorer
health and more issues with mobility and cognitive
impairment than their counterparts who are not
aged care consumers’ (ACSA, 2015:9). This social
isolation is further compounded by issues with
mobility and access to transport. The emphasis in
Australia on ‘ageing in place’ has been welcomed
by many and the provision of in home supports to
make this feasible and reduce early admissions to
residential aged care facilities has been welcomed.
However, ageing in place can result in social
isolation if relationships are not maintained or
strengthened (Beer, 2016:172).

A significant body of research has identified
several strategies that have proven successful
in fostering social inclusion and building social
support (ACSA, 2015). They include:

• Introducing interventions as part of a
wider strategic approach;

• Targeting specific groups of older people;

• Using existing community resources;

• Using volunteers to run programs;

• Using targeted and tailored approaches;
and

• Involving older people in the planning,
delivery and evaluation of programs.

It is important that older people have agency
and opportunities for active participation with
familiar people, and are not simply placed
in busy scenarios with unfamiliar people.
This is especially the case for older people
with dementia, who value the importance of
interacting with familiar people. Meaningful
activities and contributions to the community,
such as volunteering and helping others, are also
valued by older people and have been effective in
ameliorating social isolation (ACSA, 2015:9–10). A
helpful overview of the characteristics and types
of programs that are effective in combating social
isolation in older people is reproduced in the
table below (Wister et al, 2017).

Anglicare 2018 39

5.2.3 Community Led Initiatives

Community-based organisations such as churches,
church-based community services and recreational
clubs are ideally positioned to reach those who
are socially isolated and reintegrate them into
the community (Leigh, 2010). As discussed at 1.4
of this report, the social capital that arises from
membership of local churches is heightened due
to the large number of people brought together
from diverse backgrounds for a common purpose.
Churches (and other faith-based communities
of worship) therefore have maximal bonding and
bridging potential in the community, and may
harness this for improved social connectedness
and personal wellbeing, especially for those who
live alone and are most at risk of social isolation.

Churches that operate in low socio-economic
areas and where social isolation has been
identified as a community issue are well-
placed to alleviate isolation and provide
opportunities for positive social connectedness
and relationships within the church (bonding),
and across the wider community (bridging)
(Bickly, 2014). Examples of the kinds of outreach
activities that were shown to be effective in
promoting social connectedness include:

• Meeting basic material needs – immediate
shelter and food provisions;

• Supporting employment efforts – from
basic provision of internet access through
to establishing small social enterprises like
a bike restoration project;

• Life skills training and education –
financial literacy courses, debt advice
centres, volunteering opportunities;

• Children and youth services – both in the
church community and the local schools; and

• Neighbourliness in general – reaching
out to people in the community to foster
flourishing relationships, with the view
to building community through English
classes for migrants and refugees,
community cafes and lunches, public
gatherings and hospitality.

Although some of these activities may have had
an immediate purpose for positive short-term
outcomes, the churches were inevitably increasing
the social connectedness of the smaller and
broader communities through such activities. For
example, a church which offered English classes
to a new ethnic group in the area found that some
of the older participants with no formal education
had a newfound appreciation for their capacity to
learn, and the broader positive outcome of easing
some of the tensions between ethnic groups
across the community (Bickly, 2014:20–21).

Characteristics of Programs Types of programs Outcome

• Based on coherent theory

• Involve seniors in all steps

• Use participatory approaches

• Target groups of individuals who
share common characteristics

• Target loneliness and social
isolation directly

• Use multiple interventions

• Train and support co-ordinators
and frontline providers

• Mobilise community resources

• Involve nurses and health professionals
as gatekeepers and advocates

• Group activities

• One-on-one interventions

• Support-provision

• Arts and culture based activities

• Leisure activities

• Inter-generational activities

• Educational activities

• Friendship programs

• Telephone support

• Gatekeeper programs

• Internet groups

• Support Groups

• Religious activities

Reduced social isolation

Source: Wister et al (2017: 33)

Figure 1. Ways of Combatting Social Isolation

40 Going It Alone

The Campaign to End Loneliness was a community
led initiative launched in the United Kingdom in
2011 and governed by five partner organisations
across government and non-government sectors
(CTEL 2018). The campaign focuses on: evidence-
based advocacy to commissioners of services
(local and national); building the research base on
loneliness and social isolation; public campaigning;
and specific local campaigns in areas where people
are at risk of social isolation. The campaign has
a large individual and organisational supporter
base from the community, and although targeted
towards social isolation in older age, operates to
ensure that loneliness is acted upon as a public
health priority at national and local levels.

Indeed, in the UK the increased understanding
of the detrimental impact social isolation can
have on health has led to further academic
exploration of how to measure and therefore
mitigate such isolation with the possibility of
a Social Isolation Index (Wigfield and Alden,
2017). Underlying this development is a belief
that understanding the nexus between social
isolation and health could better inform public
policies and interventions which could then
have a positive impact on both physical and
psychological health (Marcus et al, 2015:135).

5.3 Summary
The problem of social isolation and disadvantage
is complex and multidimensional requiring multi-
faceted, integrated and innovative responses. The
most effective approach is that which is strengths
based and involves the community itself in the
development of solutions. There are a number of
strategies which can be employed – individually
or in synergy with each other including:

a. Agency and program specific
interventions – such as those
implemented by Anglicare in housing
assistance, mental health, food and
financial assistance and technology.

b. Government policy initiatives aimed at
addressing the structural issues leading to
social isolation and disadvantage including
housing, transport and aged care.

c. Community led initiatives – using best
practice examples from around the
world focusing on collaboration, raising
awareness and advocacy.

Anglicare 2018 41

ANGLICARE CASE STUDY

Connecting with
community making a
difference
Sanura moved to Australia from Fiji to find
work and a new life in Australia. He worked
in a service station as an attendant for many
years until developing a debilitating illness
that forced him to stop full time work. Due
to the high cost of private rental, Sanura was
faced with severe hardship as his job had not
paid enough for him to save a lot of money.
Sanura was fortunate to be able to secure a
public housing unit in the local area, which
has allowed him to stabilise his life.

Sanura does not have any family and few
friends; much of his social life had revolved
around his workplace, however he has built
some strong bonds with his neighbours.
Sanura loves to cook, and uses this skill to
help out when others don’t have enough
to eat. Through these relationships, Sanura
has a safety net in place if something goes
wrong, recently a neighbour carried him to
safety when there was a fire in the building.
He says that working to his strengths has
helped him stave off isolation, but that he
still feels lonely.

42 Going It Alone

6. Conclusion

Anglicare 2018 43

Social isolation is an issue of increasing concern
especially when it combines with significant
disadvantage. Census data reveals that poverty
is a problem for more than three-quarters of
a million lone person households nationally.
There are several people groups who are over-
represented and, therefore, at risk of social
isolation and disadvantage including women,
older people, people with a disability and people
who are privately renting.

Anglicare’s own research indicates that the
impacts of living alone and experiencing
financial hardship can lead to measurably
poorer outcomes in terms of social
connectedness, self-efficacy and personal well-
being. More research into the multidimensional
nature of community disadvantage, lone person
households and social isolation is necessary.
Understanding and having a means to measure
community isolation and disadvantage
increases the ability of program managers,
practitioners and policy makers to develop and
implement effective responses for people living
alone. Resolution of this issue thus requires a
multidimensional approach using research and
principles of community development.

It is difficult to disentangle the direction of causality
– does disadvantage cause social isolation or vice
versa? What is evident from the literature is that
there is a strong association between the two and
they undoubtedly influence each other.

Strategies need to include not only service provider
programs and interventions, and government
policy approaches which target structural issues
such as housing, transport and aged care, but
also community led initiatives focusing on
collaboration, awareness raising and advocacy.
Social isolation and disadvantage are not just issues
for the individual; these are community issues
requiring broad-based solutions.

Social isolation and
disadvantage are not

just issues for the
individual; these are
community issues.

44 Going It Alone

Aged and Community Services Australia (2015)
Social Isolation and Loneliness Among Older
Australians, Issues Paper, No. 1, October.

Anderson, S., Brownlie, J. and Milne, E.J. (2015)
The Liveable Lives Study: Understanding Everyday
Help and Support. Retrieved from: www.jrf.org.uk

Arber, S., Davidson, K. and Ginn, J. (eds) (2003)
Gender and Ageing: Changing Roles and
Relationships, Maidenhead, Open University Press.

Australian Bureau of Statistics (2016) Australian
National Census. Retrieved from: www.abs.gov.
au/census

Australian Council of Social Services (2016)
Poverty in Australia. Retrieved from: https://www.
acoss.org.au/wp-content/uploads/2016/10/
Poverty-in-Australia-2016.pdf

Australian Institute of Family Studies (2010)
Unemployment and the wellbeing of children
aged 5 – 10 years, Canberra, Australian
Government.

Australian Institute of Health and Welfare (2009)
A Picture of Australia’s Children, Canberra,
Australian Government.

Bamfield, L. (2007) Born Unequal: Why We Need
a Progressive Pre-birth Agenda, London, Fabian
Society.

Basu, K. (2013) ‘Group Identity, Productivity and
Well-being Policy Implications for Promoting
Development’, Journal of Human Development
and Capability, 14(3), 323–340.

Beer, A., Faulkner, D., Law, J., Lewin, G., Tinker, A.,
Buys, L., Bentley, R., Watt, A., McKechnie, S. and
Chessman, S. (2016) ‘Regional variation in social
isolation amongst older Australians’, Regional
Studies, Regional Science, 3(1), 170–184.

Bellamy, J., Paleologos, Z., Andersen, P. and King,
S. (2018) Rental Affordability Snapshot 2018.
Retrieved from: www.anglicare.org.au

Bennett, J. and Dixon, M. (2006) Single Person

Households and Social Policy: Looking Forwards,
Joseph Rowntree Foundation, Monograph.

Bernard, S. (2013) Loneliness and Social Isolation
Among Older People in North Yorkshire, Working
Paper, The University of York, Social Policy
Research Unit.

Beutel, M., Klein, E., Brahler, E., Reiner, I. and
Junger, C. (2017) ‘Loneliness in the general
population: prevalence, determinants and relations
to mental health’, BMC Psychiatry, Vol. 17.

Bickly, P. (2014) Good Neighbours: How Churches
Help Communities Flourish, Church Urban Fund.
Retrieved from: www.theosthinktank.com

Bingham, J. (2014) ‘Churches are best social
melting pots in modern Britain’, The Telegraph, 1
December. Retrieved from: https://www.telegraph.
co.uk/news/religion/11276878/Churches-are-
best-social-melting-pots-in-modern-Britain.html

Bradshaw, J. (2002) ‘Child Poverty and Child
Outcomes’, Children and Society, 16, 131–140.

Burholt, V., Windle, G. and Morgan, D. (2016)
‘A Social Model of Loneliness: The Roles of
Disability, Social Resources and Cognitive
Impairment’, Gerontologist, 57(6), 1020–1030.

Callender, E. and Schofield, D. (2016) ‘The
impact of poverty on self-efficacy: an Australian
Longitudinal study’, Occupational Medicine,
66(4), 320–325.

Campaign to End Loneliness (2018) Home Page.
https://www.campaigntoendloneliness.org

Centre for Social Impact (2013) 90 Homes for 90
Lives prepared by the Centre for Social Impact.
Retrieved from: www.collaborationforimpact.com

Cleaver, F. (2005) ‘The Inequality of Social Capital
and the Reproduction of Chronic Poverty’, World
Development, 33(6), 893–906.

Collaboration for Impact (2018). Retrieved
from: http://www.collaborationforimpact.com/
collective-impact/

7. References

Anglicare 2018 45

Collier, P. (2002) “Social capital and poverty: a
microeconomic perspective”, in Grootaert, C.
and van Bastelaer, T., The Role of Social Capital
in Development: An Empirical Assessment,
Cambridge University Press, UK.

Cummins, R., Woerner, J., Weinberg, M. and Collard,
J. (2012) Australian Unity Wellbeing Index Survey
27.0. Part A: The Report, Melbourne, Australian
Centre on Quality of Life, Deakin University.

Duncan, G. and Brooks-Gunn, J. (2000) ‘Family
poverty, welfare reform, and child development’,
Child Development, 71(4), 188–196.

Finney, S., Kapadia, D. and Peters, S. (2015)
How are Poverty, Ethnicity and Social Networks
Related, Joseph Rowntree Foundation. Retrieved
from: https://www.jrf.org.uk/report/how-are-
poverty-ethnicity-and-social-networks-related

Franklin, A. and Tranter, B. (2011) Housing,
loneliness and health, AHURI Final Report, No
164. Retrieved from: https://www.ahuri.edu.au/
research/final-reports/164

Ge, L., Yap, C., Ong, R. and Hoon, H. (2017) ‘Social
isolation, loneliness and their relationships with
depressive symptoms: A population based study’,
San Francisco, 12(8), 1–13.

Gul, S. and Maher, B. (2017) ‘Impact of Socio-
Economic Status on Social Support, Social
Loneliness, Emotional Loneliness and Social
Isolation of Older Adults’, FWU Journal of Social
Sciences, 11(1), 322–330.

Ife, J. and Tesoriero, F. (2006) Community
development: Community-based alternatives in
an age of globalisation (3rd ed.). Frenchs Forest,
NSW, Pearson Education Australia.

International Wellbeing Group (2013) Personal
Wellbeing Index: 5th Edition. Melbourne, Australian
Centre on Quality of Life, Deakin University.
Retrieved from: http://www.deakin.edu.au/research/
acqol/instruments/wellbeing-index/index.php

Joseph Rowntree Foundation (2017)
Understanding Society, Longitudinal Study.
Retrieved from: https://www.jrf.org.uk/data/
impact-poverty-relationships

Kania, J. and Kramer, M. (2011) Collective Impact.
Stanford Social Innovation Review, Winter, 36–41.

Kemp B., King, S., Paleologos Z., Bellamy J. and
Mollenhauer J. (2016) Carers: Doing it Tough,

Doing it Well. Anglicare Diocese of Sydney Social
Policy and Research Unit, Sydney.

King, S., Moffitt, A., Bellamy, J., Carets, S., McDowell,
C., and Mollenhauer, J. (2012) When There’s Not
Enough to Eat. Retrieved from: https://www.
anglicare.org.au/media/2845/anglicaresydney_
whentheresnotenoughtoeat_2012.pdf

Klinenberg, E. (2016) ‘Social Isolation, Loneliness
and Living Alone: Identifying the Risks for Public
Health’, American Journal of Public Health, 16 (5),
786–787.

Kunz, J. and Kalil, A. (1999) ‘Self-esteem, self-
efficacy and welfare use’, Social Work Research,
23(2), 119–126.

Kuruvulla, A. and Jacob, K. (2007) ‘Poverty, social
stress and mental health’, Indian Journal of
Medical Research, New Delhi, 126(4), 273–278.

Lasgaard, M., Friis, K. and Shevlin, M. (2016)
‘Where are all the lonely people – a population-
based study of high-risk groups across the life
span’, Social Psychiatry, Vol 51, 1373–1384.

Leigh (2010) Disconnected, UNSW Press,
Kensington, Australia.

Levitas, R., Patnazis, C., Fahmy, E., Gordon,
D., Lloyd, D and Patsios, D. (2007) The Multi-
dimensional Analysis of Social exclusion,
Department of Sociology, University of Bristol.

Ludwig, E. and Collette, J. (2005) ‘Dependency,
social isolation and mental health in a disabled
population’, Social Psychiatry, 5(2), 92–95.

Marcus, A., Ecehvarria, S., Hollands, B., Abraido-
Lamza, A. and Passannante, M. (2015) ‘How
Neighbourhood Poverty Structures Types and
Level of Social Integration’, American Journal of
Psychology, 56(1), 134–144.

Nicholson, J.M., Lucas, N., Berthelsen, D. and
Wake, M. (2010) ‘Socioeconomic inequality
profiles in physical and developmental health from
0–7 years: Australian national study’, Journal of
Epidemiology and Community Health, 66(1), 81–7.

Nicholson, N. (2012) ‘A review of Social Isolation:
An Important but Unaddressed Condition in
Older Adults’, Journal of Primary Prevention,
33(1), 137–152.

Ottmann, G., Dickson, J. and Wright, P. (2006)
Social Connectedness and Health: A Literature
Review, Cornell University, GLADNET Collection.

46 Going It Alone

Patulny, R. (2009) ‘The Golden years? Social
Isolation among retired men and women in
Australia’, Family Matters, No. 83, 39–47.

Pedrazza, M., Trifiletti, E., Berlanda, S. and Di
Bernado, G. (2013) ‘Self Efficacy in Social Work:
Development and Initial Validation of the Self-
Efficacy Scale for Social Workers’, Journal of
Social Sciences, 2, 191–207.

Productivity Commission (2015) Report
on Government Services 2015, Canberra:
Productivity Commission. Retrieved from:
https://www.pc.gov.au/research/ongoing/
report-on-government-services/2015

Putnam, R.D. (2000) Bowling Alone: The Collapse
and Revival of American Community, New York,
Simon & Schuster.

Quane, J. and Wilson, W. (2012) ‘Critical
Commentary: Making the Connection between the
Socialization and the Social Isolation of the Inner-
city Poor’, Urban Studies, 49(14), 251–289.

Randolph, B. and Judd, B. (1999) Social exclusion,
neighbourhood renewal and large public housing
estates: some preliminary comments, New South
Wales Department of Housing, Sydney.

Randolph, B., Murray, D. and Ruming, K. (2007)
Defining Social Exclusion in Western Sydney:
exploring the role of housing tenure, City Futures
Research Centre, Kensington NSW.

Rankin, B. and Quane, J. (2000) ‘Neighborhood
Poverty and the Social Isolation of Inner-City
African American Families’, Social Forces, 79(1),
769–794.

Sassen, S. (1991) The Global City: Place,
Production and the New Centrality, Princeton
University Press, USA.

Saunders, P., Naidoo, Y. and Griffiths, M. (2007)
Towards Indicators of Disadvantage: Deprivation
and Social Exclusion in Australia, Sydney, Social
Policy Research Centre, University of NSW.

Shorthouse, R. (2015) Reducing Poverty
by Promoting Diverse Social Networks for
Disadvantaged People from Ethnic Minority
Groups, Joseph Rowntree Foundation, UK.

Smart, J. (2017) What is community development?
Melbourne, Institute of Family Studies. Retrieved
from: https://aifs.gov.au/cfca/publications/what-
community-development

Social Exclusion Unit (2004) Breaking the Cycle:
Taking stock of progress and priorities for the
future, Office of the Deputy Prime Minister, Her
Majesty’s Government UK.

Strelitz, J. and Lister, R. (2008) Why Money
Matters: Family Income, Poverty and Children’s
Lives, London, Save the Children.

Toepel, V. (2012) ‘Ageing, Leisure and Social
Connectedness: How Could Leisure Help
Reduce Social Isolation of Older People?’, Social
Indicators Research, 113(1),335–372.

Tually, S., Beer, A. and McLoughline, P. (2011)
Housing Assistance, social inclusion and people
living with a disability, AHURI Final Report
No.178., Australian Housing and Urban Research
Institute.

UK Government (2018) PM commits to
government-wide drive to tackle loneliness. Press
Release 17 January 2018. Retrieved from: https://
www.gov.uk/government/news/pm-commits-to-
government-wide-drive-to-tackle-loneliness

University of Melbourne (2017) Poverty Lines
Australia – June Quarter 2017. Retrieved from:
https://melbourneinstitute.unimelb.edu.au/__
data/assets/pdf_file/0005/2540471/Poverty-
lines-Australia-June-2017.pdf

Vleminckx, K. and Smeeding, T. (eds) (2003)
Child Well-being, Child Poverty and Child Policy
in Modern Nations: What Do We Know?, Bristol,
Policy Press.

Wigfield, A. and Alden, S. (2017) ‘Assessing the
Effectiveness of Social Indices to Measure the
Prevalence of Social Isolation in Neighbourhoods:
A Qualitative Sense Check of an Index in a
Northern English City’, Social Indicators Research,
December, 1–18.

Wister, A., Beaulieu, M., Gionet, S. and Johnson,
C. (2017) Who’s at risk and what can be done
about it?, National Seniors Council of Canada,
Ottowa, Canada.

Yaeger P., Kaye H., and Reed, M. (2005) Tools
for Living Assistive Technology Experiences
of Californians with Disabilities, California
Foundation for Independent Living. Retrieved
from: https://abilitytools.org/about/docs/
Tools%20for%20Living_Book_FINAL.pdf

Anglicare 2018 47

Living alone and experiencing significant disadvantage
heightens the experience of social isolation, which can lead
to adverse health and wellbeing outcomes. This latest study
from Anglicare Sydney explores this relationship using data
from the National Census and from people who access our
Food and Financial Assistance service. What emerges is a
compelling picture of going it alone while experiencing
significant financial hardship, and the challenges this creates
in being part of thriving social networks and communities.

Social isolation occurs when people
become increasingly disconnected
from important social networks.

