

SAMHSA-HRSA CENTER for INTEGRATED HEALTH SOLUTIONS

Hiring and
Supervising Peer
Providers to Support
Integrated Care

Larry Fricks
December 18, 2015

Slides for today's webinar will be available on the CIHS website:

www.integration.samhsa.gov

Under About Us/Innovation Communities

Innovation Community Participants

	Organization Name:	Contact Person	Email Address	Phone Number
	Range Mental Health Center	Tracey Lexvold	tlexvold@rangementalhealth.org	2189697956
	Northern Pines Mental Health Center	Glenn Anderson	ganderson@npmh.org	218-390-9020
	Triology Behavioral Healthcare	Samantha Handley	shandley@trilogyinc.org	7733824051
	Riverside Recovery, LLC	Sara Bennett, Owner	sarabennett@cableone.net	208-746-4097
	Behavioral Health Administration	Brandee Izquierdo, Director Consumer Affairs	brandee.izquierdo@maryland.gov	4434694343
	Community Access, Inc.	Briana Gilmore, Director of Planning and Recovery Practice	bgilmore@communityaccess.org	212-780-1400 x7736
8	The Center for Health Care Services (CHCS)	Juily Jung Chuang Liang/ Director	jjcliang@chcsbc.org	210-261-1092
	The Lord's Place	Heather Sandala, LCSW Director of Clinical	HSandala@thelordsplace.org	561-537-4646
	CenterPoint Human Services	Aubry Hildebrandt	ahildebrandt@cphs.org	(336) 528-3915
	Helping Ourselves Pursue Enrichment, Incorporated (HOPE, Inc.)	Chayo Long-Mendez	chayolongmendez@hopetucson.org	520-770-1197
	Pittsburgh Mercy	Harold Harger	hhartger@pmhs.org	412-697-0738
	LifeStream Behavioral Center	David Braugthon	dbraughton@lsbc.net	813-778-3911
	HOPE Community Center	Amy Foley, Executive	hopecenteramelia@gmail.com	513-607-9290
	Recovery Academy	Tom Schuplin	tschuplin@prsinc.org	703-531-6390
	The Imara Center	Sala Hilaire, CEO	theimaracenter@gmail.com	4045644796

Setting the Stage: Today's Facilitator

Larry Fricks
Deputy Director

SAMHSA-HRSA Center for Integrated Health Solutions

Setting the Stage: Today's Moderators

Rose Felipe and Madhana Pandian Associates

SAMHSA-HRSA Center for Integrated Health Solutions

Our format:

Structure

Presentations from experts

Polling You

At designated intervals

Asking Questions

Responding to your written questions

Follow-up and Evaluation

Ask what you want/expect and presentation evaluation

Today's Purpose

- Welcome
- About Your Team
- Overall Goal for the Innovation Communities (IC)
- Participant Expectations
- Focus for Hiring and Supervising Peer Providers to Support Integrated Care and 3 Key Objectives
- What to Expect from the Innovation Community
- Next Steps

About your team:

Facilitator: Larry Fricks/larryf@thenationalcouncil.org

Coordinator: Madhana Pandian/madhanap@thenationalcouncil.org

Faculty will be comprised of 2 CIHS staff (i.e., a facilitator and coordinator), and subject matter experts who will provide webination content and coaching in collaboration with the CIHS staff.

- Faculty deliverables include organizing and presenting webinars, supporting participants with educational materials, monitoring participant progress, and timely follow-up to questions recorded as phone TA.
- Dedicated page on the CIHS website

Goal for Innovation Communities

Innovation Communities are designed to engage organizations in acquiring knowledge and skills and applying their learning to implement measureable improvements in a high priority area related to healthcare integration. Lessons learned over the course of the innovation community are compiled and shared with the health care field so other organizations can benefit.

The innovation community is designed to address **three key** components associated with innovation implementation, including:

- 1. Topic-specific foundational information, knowledge, and best practices
- 2. Innovation implementation planning
- 3. Adoption and sustainability of the innovation

The IC focuses on topics and process that align with the following:

- Widespread relevance across integrated care settings
- Addresses a challenging problem related to integrated care
- Establishes practical and meaningful performance indicators achievable in a 9-month timeframe
- Continuously monitors progress, implementation barriers, an effective strategies
- Identifies tools and resources associated with successful implementation
- Records lessons learned about systemic and organization factors affecting adoption and sustainability of integrated health innovations

Focus of this IC and 3 Key Objectives

This IC focuses on the development of skills, policies, and procedures required to support a strengths-based approach to hiring and supervising peer providers as part of the integrated care team and enhance their job performance, while promoting a culture of recovery and resiliency.

Following are 3 key IC objectives:

- 1. Successful hiring of peer providers
- 2. Quality supervision of peer providers
- Strengthen a recovery/resiliency culture to support peer providers

How will we accomplish this IC goal?

- Identifying and understand the role of peer providers to support integrated care with focus on activating selfmanagement
- Reviewing peer provider best hiring practices that include strength-based interviews and creating clear job descriptions
- Introducing key elements of peer provider supervision
- Promoting recovery and resiliency cultures that enhance the outcomes of peer providers

Why are training and supervising peer providers important?

- Fastest growing workforce in behavioral health according to SAMHSA
- Lived experience, plus skills learned in training promote hope, trust and activation of selfmanagement
- Peer providers role model recovery, resiliency and shared decision making

Poll Question #1

What best describes your current experience with hiring peer providers?

- A. Great deal of experience
- B. Some experience
- C. Little experience
- D. Hardly any experience

Webinar Themes

- History of Medicaid-billable peer providers and their emerging role in integrated care
- Best practices in hiring and supervising peer providers
- Informational resources
- Promoting recovery and resiliency cultures
- Delivering on person-centered planning

Webinar Themes

- Writing concise whole health goals that promote activation of self-management
- Introducing weekly action plans that create and sustain new health behavior
- Research outcomes
- Innovations from the field

Next steps:

- 1. Create an implementation team, that includes peer providers/recipient of services
- 2. Team to complete the Organization Self-Assessment (OSA)
 - Due by January 15th
- 3. Based on the OSA,
 - Develop a work plan with 1 to 3 stated goals by February 1st
 - b) Work plan should include steps and a timeline
- Mark your calendars for the January Webinar and Coaching call!
- 5. January Webinar Date: January 22 at 1:00pm

Let's Chat

What are the most significant questions you have about hiring and supervising peer providers to support integrated health?

Poll Question #2

What best describes your current experience with supervising peer providers?

- 1. Great deal of experience
- 2. Some experience
- 3. Little experience
- 4. Hardly any experience

Listserv Update

Look for updates from: hiring supervising peers ic

Time for Q & A

Thank you for joining us today. Please take a moment to provide feedback by completing survey at the end of today's webinar

Larry Fricks (larryf@thenationalcouncil.org)
Madhana Pandian (madhanap@thenationalcouncil.org)