

Module 1: Recovery Coaching/ Mentoring as Part of a Recovery Oriented System of Care

CAROLYN ESTES-RODGERS, PHD (ABD), MHS, MPH, CHES

CHERYL MEJTA, PHD

NANCY BURLEY, MS

Module 1: Outline

- Introductions
- Define Recovery Coaching
- Explain Recovery Coaching Process
- Discuss Recovery Oriented System of Care
- Discuss roles, competencies and support categories
- Discuss ethical issues and considerations
- Recap and preview future modules.

Introductions

- State your name
- State why you decided to take this training
- Please introduce someone that you don't know

Active Listening

- **Verbal Cues**
 - What is being said between the lines
- **Non-Verbal Cues**
 - What does the body language tell you
- **“I” Messages**
 - Express personal concerns
 - Allow for assessment and referral to proper referral source.

Recovery Process

- **Stages of Change Theory**
 - Pre-contemplation -unknown
 - Contemplation-known
 - Determination-preparation
 - Action- ready for change
 - Maintenance (maintain change or relapse could occur at this stage).
- **Three Continuums of Care**
 - Pre-recovery support services
 - In-treatment recovery support services
 - Post treatment recovery support services

Recovery Oriented System of Care

- Is designed to offer continuous (life-time) care and support to address the gap in treatment capacity by providing support during, pre treatment, In-treatment, and post treatment .
- Often identified as a “Consumer-Driven System of Care” (CSAT, 2009).

12 Guiding Principles of Recovery Oriented System of Care

1. There are many pathways to recovery
2. Recovery is self-directed and empowering,
3. Recovery involves a personal recognition of the need for change and transformation,
4. Recovery is holistic,
5. Recovery has cultural dimensions,
6. Recovery exists on a continuum of improved health and wellness,

12 Guiding Principles Cont.

7. Recovery emerges from hope and gratitude,
8. Recovery involves a process of healing and self-redefinition,
9. Recovery involves addressing discrimination and transcending shame and stigma,
10. Recovery is supported by peers and allies,
11. Recovery involves (re)joining and (re)building a life in the community, and
12. Recovery is a reality (CSAT, 2009).

**I'm tired
I need a break,
what about you?**

Recovery Coaching

What is a Recovery Coach?

**THAT IS THE
MILLION DOLLAR
QUESTION**

Recovery Coaching Defined

- Recovery coaching also known as self-help, mutual support groups, or peer recovery support guide, fire-starters, and peer resource specialist are “nonprofessionals” that serve as a support to individuals or groups in recovery or to family members and friends usually on a one-on-one basis or in a group setting that is part of a recovery-oriented system of care approach (CSAT, 2008; CSAT, 2009).

What Type of Recovery Coach are You?

- Peer Leader,
- Emotional Support,
- Informational,
- Instrumental,
- Affiliational,
- Transportational (GSU, nd).

RECOVERY COACHES

ROLES, COMPETENCIES AND SUPPORT
CATEGORIES

Recovery Initiatives

1) Access to Recovery (ATR)

- Partnership, alternative programs (Faith –Organizations and Criminal Justice Field) (CSAT, 2007).

2) Screening, Brief Intervention, and Referral to Treatment (SBIRT)

- Partnerships, access to medical services (Medical institutions) (CSAT, 2007).

3) *Recovery Community Service Programs (RCSP)*

- Provided since 1998
- Grants to peer-based recovery support
- Services provided by recovery coaches
- In natural habitat on a continuum (CSAT, 2007).

Type of Recovery Coach Defined

- Peer Leader
 - “In stable recovery” (CSAT,2009, pg .3).
- Emotional Support
 - “Bolsters self esteem and confidence” (CSAT, 2009, p.3).
- Informational
 - Resource person (CSAT, 2009).
- Instrumental
 - Manages task to completion (CSAT, 2009).
- Affiliational
 - “Facilitate contacts with others for skills and support” (CSAT, 2009, pg. 3).

**What is the role of
the Recovery
Coach?**

11 Roles of the Recovery Coach

- Motivator and cheerleader
- Confident
- Truth teller
- Role model
- Problem solver
- Resource broker
- Community organizer
- Lifestyle consultant
- Advocate,
- Friend,
- And Sponsor (GSU, nd)

**What does it take
to
be a
Recovery Coach?**

Competencies

- **Advocacy,**
- **Knowledge of available resources,**
- **Knowledge of Oriented System of Care,**
- **Awareness of recovery barriers in the natural setting,**
- **Appropriate engagement in the natural environment,**

Competencies Cont.

- Cultural awareness beliefs,
- Limitation in knowledge,
- Appropriate steps during a crisis,
- How to partner with treatment facilities,
- How to provide other forms of recovery support (CSAT, 2009).

**Where do you see yourself in
the support category?**

***Emotional support**

***Informational support**

***Instrumental support**

***Affiliational support**

***Transportational support**

Ethical Considerations

- 1) Clients right to self-determination,
- 2) Non-Malice,
- 3) Justice and Fairness,
- 4) Fidelity,
- 5) Individualization,
- 6) Clients have a right to receive supportive services,
- 7) The Clients is the director of his or her plan,
- 8) Help Seeking,
- 9) Boundaries (GSU, nd).

RECAP

- Recovery Process
- Recovery Oriented System of Care
- Recovery Coach
 - Role
 - Competencies
 - Support
- Ethical Considerations
- Future Modules
- Closure

Module 2 Preview

- Module 2 is Understanding Addiction, Recovery and Recovery Oriented Systems
- Will further discuss the process of addiction and recovery and explain in detail the different aspects of the Recovery Oriented Systems.

References

Center for Substance Abuse Treatment. (2008). An Introduction to Mutual Support Groups for Alcohol and Drug Abuse. *Substance Abuse in Brief Fact Sheet*, Volume 5, Issue 1. Rockville, MD: Substance Abuse and Mental Health Services Administration.

Center for Substance Abuse Treatment. (2009). What are Peer Recovery Support Services? *HHS Publication (SMA) 09-4454*. Rockville, MD: Substance Abuse and Mental Health Services Administration, U.S. Department of Health and Human Services.

Illinois Division of Alcoholism. (nd). Recovery Coaching /Mentoring as Part of a Recovery Oriented System of Care for Individuals and Families in Recovery. Governors State University, University Park, IL.

