


Kinnect
group

Current and Emergent Peer Support Issues and Strategies

AOD Provider Collaborative

June 2014

Julian King, Graham Panther

Background

- Summarise themes from past evaluations of AOD peer support services in Counties Manukau
 - Phoenix Centre Recovery Solutions
 - Mahi Marumaruru
 - Puna Whakataa
- (Not a comprehensive guide)

Team

Peer support


Evaluation


Service users value peer support

It was good to know they'd been through similar things. I didn't feel they were looking down on me, more like equals.


Friend-like connection founded on trust, rapport, mutuality respect

The peer gave her spiel and I thought: here's someone who knows what I've been through and come out the other side!

Feel understood and supported


They do so much – it's not just helping, it's healing.

Positive impacts on recovery; lives improved; better resourced to manage


Peer work: much grey area


Clinical work: some grey area


Most professionals


Peer support workers


Training should align with...


Service model


Expectations of peer support role


Actual peer support role


Connecting the peer support workforce

- Professional networking
- Peer support forum
- Conference
- Shared PD


Good leadership

is evident
when...

Relationships

- Mutual rapport, trust, respect and reciprocity
- Awareness of potential power differentials

Communications

- Openness and commitment to sharing appropriate info in a timely manner

Power sharing

- Clinicians actively working to empower peer support workers to fulfil their intended roles

Peer and clinician
satisfaction

- Peers and clinicians feel they are part of a cohesive team, participating as equals and maintaining the integrity of the service model.

Peer-clinician relationships and boundaries

Culture of collegiality: clinicians and peers

All those connected to the service understand the role of clinicians and peer workers, and the value each brings

Managers

- Promote knowledge transfer
- Openly encourage dialogue
- Consider each perspective equally

Staff


- Learn from each other's practice
- Acknowledge differences in priorities
- 'Agree to disagree'

Clients


- Get the best of both worlds
- Understand the differences
- Make informed choices

Challenges and opportunities: system change element of role

Innovation throughout the system


Innovation despite the system


Strategic issues to address

- Skills development
 - Policy makers
 - Managers
 - Colleagues
 - Peer support workers
- Model development
- Career development

