Georgia Peer Support Training Project Overview, Outcomes and Recommendations
By Danielle Doughman, Linda Kendall Fields and Beth Spinning

With Darlene Meador

April 2005

__

Contents:

1. Introduction

2. Problem Statement

3. Environment in Georgia

4. Project Goals

5. Curriculum Development

6. About the Curriculum

7. Outcomes

8. Evaluation & Self-Assessment Results

9. Recommendations

10. Charge

11. Appendices

a. Definitions for Peer Support

b. Self-Assessment Evaluation Tool (Pre- and Post-Test)

c. Pre- and Post-Test Outcomes Detail

d. Cumulative Training Program Evaluations

e. Curriculum Committee and Project Staff List

__

1. Introduction
The Georgia Peer Support Project is one part of the 2002 Real Choices Systems Change federal grant awarded by the Centers for Medicare and Medicaid Services to the Georgia Department of Human Resources. DHR contracted with the Governor's Council on Developmental Disabilities and they in turn with disABILITY LINK to undertake the peer support training component of the grant, and with a consultant to develop the training curriculum. In Spring 2004, Linda Kendall-Fields began work with a committee to create the peer support curriculum, using the best practices from other peer support trainings from Georgia Centers for Independent Living and other sources. The goal is to have a program that is similar to that in the Georgia mental health service system, in which peer supporters are paid by Medicaid and are a valued part of the care team.

2. Problem Statement

Peer support is a cost-effective method of drawing upon the expertise of people with disabilities in assisting other individuals with similar disabilities towards community-integrated living. Peer support is a self-help model that encourages individuals with disabilities to share their experiences and issues with others. By giving and receiving support from others, peer support allows individuals to increase their self-esteem and skills in order to achieve their own level of independence by developing friendships, sharing information on resources available or learning about different coping techniques.

Peers provide other individuals with similar disabilities with self-help information that assists them in developing skills that will allow them to overcome obstacles, problem solve for themselves and become their own self-advocates. Peer support lessens feelings of isolation and increases coping ability. People with disabilities benefit from peer support as a way to assist them in taking control of their life and taking responsibility for the development and management of personal and community resources. Peer support encourages people with disabilities to become full participants in their community.
The peer support model is based on the value of consumer control. The power of peer-to-peer support is the hallmark of the consumer movement. Peers with similar disabilities who are successfully living in the community can serve as role models for individuals who need support. The enhanced ability to cope and the availability of a support system increases the chance for successful community integration of individuals with disabilities. Peer support can add to the effectiveness of transition planning because affected persons who have similar backgrounds may have suffered difficulty and hardship due to the nature of their disability, have demonstrated the ability to cope with their disability, have a desire to help others, and have been trained for their role.

3. Environment in Georgia

Georgia is recognized nationally for development and implementation of peer support services as an essential component of Medicaid Rehabilitation Option Services for adults with severe mental illness. Currently, 305 people have taken the mental health peer support training and 255 have passed the certification exam. By providing training and support through successful role models, this service promotes recovery among participants and provides meaningful employment for the Peer Specialists.

Georgia also has a peer support infrastructure for other disabilities. People First of Georgia is a self-advocacy and consumer empowerment group for persons with developmental disabilities. The Statewide Independent Living Council has peer support for individuals most at risk for institutionalization—people with cognitive disabilities, mental disabilities, and severe physical disabilities. The disABILITY LINK Center for Independent Living depends upon the use of peer specialists to assist individuals in transitioning from nursing homes.

Georgia is planning to transition a number of additional individuals with disabilities from nursing homes, state mental health hospitals and Intermediate Care Facilities for the Mentally Retarded (ICF/MR) to the community. Effective transition planning is essential to the successful movement of individuals with disabilities from institutional to community settings. To facilitate successful community integration, peer support planning must begin prior to the transition, continue after placement and include the development of an adequate support system.

4. Peer Support Project Goals
The primary goal of the Georgia Peer Support Project was to strengthen peer support in the State of Georgia for people with disabilities by:

1. Making peer support available to more people

2. Strengthening infrastructure of peer support

3. Developing a peer support training curriculum

4. Conducting a peer support training series, and

5. Making recommendations for the continuation of peer support training.

Grant funds were used to develop a curriculum in training peer supporters on effective development of community support systems. A stakeholder group, including peer supporters for the various disability groups, assisted in the development of the curriculum. In addition, some grant funds were used for: (1) training peer supporters on the curriculum, (2) evaluating the effectiveness of curriculum and (3) modifying the curriculum, based on the preliminary evaluation results. The Georgia Disability Peer Support Project accomplished the following:

1. Developed a curriculum for training peer supporters in transition planning including:

(a) creating community connections or circles of support,

(b) defining the function of the peer advocate as a role model for

 successful community living and self-advocacy,

(c) confidentiality,

(d) working as a partner with other individuals involved in transition

 planning and information sharing on all aspects of community living,

(e) providing support and understanding to peers through the difficult

 process of transition,

(f) assisting peers in planning for possible crises and emergencies, and

(g) helping peers in problem solving, decision making and making

 choices.

2. Conducted two pilot trainings (in Atlanta and Macon) to include training peer supporters of different disabilities.

3. Completed an evaluation of the effectiveness of the curriculum to determine the level of skills development of the peer supporters, made recommendations for any needed changes in the curriculum, and implemented changes for the remaining trainings.

4. Held five additional regional training sessions (in Rome, Athens, Savannah, Bainbridge, and Augusta) with a revised, final curriculum that targeted peer supporters who are already certified or previously trained.

5. Made recommendations for ways to incorporate the curriculum into ongoing training for new peer supporters.

	Site
	Date
	Number of Participants

Certified as Peer Supporters

	Atlanta (pilot site)
	July 2004
	17

	Macon (pilot site)
	August 2004
	15

	Rome
	October 2004
	8

	Augusta
	December 2004
	16

	Bainbridge
	January 2005
	21

	Savannah
	February 2005
	9

	Athens
	March 2005
	11

6. Following three days of training, participants awarded a certificate of completion. In total, 97 people became certified as Peer Supporters.

5. Development of the Curriculum

A Curriculum Committee comprised of ten self-advocates from different parts of Georgia met periodically to discuss peer support’s potential maturation in Georgia and to guide the development and spirit of the curriculum from their unique perspectives as people with different disabilities. Committee members possessed a wide range of experiences using peer support, or being a peer supporter. Early on, the group’s consensus was to make no distinction between physical and developmental disabilities. The committee reasoned that because all people have talents that they can use, people should be matched based on interests and goals, not on specific disabilities. For example, if one person’s interests include wheelchair basketball, then pair them with someone who enjoys wheelchair basketball. They may have more in common because they both use wheelchairs, than if the pairing were based on the fact that they both have spina bifida.

Following initial discussions, two contracts were made with vendors:

· Linda Kendal Fields Consulting was hired to develop the curriculum

· Disability Link Independent Living Center was chosen to coordinate the logistics of the training and to recruit, support, and work with participants in each of the seven trainings.

The Curriculum Coordinator worked with the committee to develop training program from March through July 2004. The group worked to significantly expand and edit peer support training materials from disABILITY LINK and Disability Connections. Four facilitators were identified and prepared to train others using the curriculum. The facilitators were Cheryl Laurendeau, Hilary Elliot, Andreena Patton and Margo Waters.

Following the two pilot trainings, the committee and curriculum coordinator reviewed pilot evaluations and pre and post self assessments in September 2004 in order to make adjustments to the curriculum. Likewise, after each additional training,

curriculum edits were made based on input from facilitators, participants and observers.

6. About the Curriculum
The purpose of the curriculum is to enable people with disabilities to become effective peer supporters to others with disabilities so that they might lead a self-directed and more autonomous, satisfying life. The curriculum begins with background information on “What is Peer Support?” and “Why is Peer Support Important?” These topics are followed by seven primary skill sets including:

1. Listening and Communicating

2. Understanding Self-Directed Care

3. Helping People Find Community Services

4. Helping People with Employment Issues

5. Helping People Developing Relationships

6. Setting Boundaries as a Peer Supporter

7. Knowing How and When to Ask for Help

The curriculum concludes with a session entitled “Peer Supporters Supporting One Another” and the completion of the Program Evaluation.

A pre and post test, or self-assessment is filled out before and after the seven skills sets to measure progress made as a result of the training received during the sessions.

7. Project Outcomes

· A total of 97 individuals completed the three-day training program and were awarded certificates in seven different training sites.

· The project effectively reached a cross-disability population and built capacity and infrastructure for peer support statewide.

· Three training pieces were developed during the one year period:

1. A Facilitators Training Guide, which gives facilitators step-by-step instruction about how to lead the group through the training sessions.

2. A Participants Training Guide, which includes 59 handouts containing all the information from the class

3. Resources and Appendix, a collection of additional readings and contacts for participants to access during and after the class.

· Informational video tapes and community resource booklets were also collected and have become a permanent part of the Peer Support “package”

· Interest and enthusiasm increased throughout the project and many are asking, “What’s next?” “How do we keep this going?”

8. Program Evaluations and Self-Assessment Results
Program Evaluations were completed at the end of the three-day training and measured participant satisfaction with the curriculum as well as their sense of readiness to perform as a peer supporter. Of the 97 individuals, 94 program evaluations were completed and returned. The self assessment (or pre and post test) was administered immediately before and after the seven skill sets. User-specific data was collected in 5 of the 7 sites. The complete self assessment analysis is attached to this report.

Some highlights include:

· Of 94 respondents, 88 individuals or 93 % ranked the effectiveness of program materials “4” or higher on a 1 to 5 scale, with 5 being best.

· Of 94 respondents, 94 or 100% answered “yes” to “Would you feel comfortable recommending this program to others who might be serious about becoming peer supporter?

· Of 94 respondents, 87 or 93% of individuals ranked their preparedness to become a Peer Supporter a “4” or higher on a 1 to 5 scale, with 5 being best.

· In virtually all 16 categories listed on the self-assessment, participants rated their ability to perform aspects of the 7 skill sets with greater knowledge and confidence after receiving the training. For example, in response to the question, “How well do you understand and demonstrate excellent listening skills?” 53.2% of the respondents rated their skills a “5” (best) before the skills training and 80.28% rated their skills “5” after the skills training.

· Many participants expressed enthusiasm for this training and the potential for expanding possibilities for people with disabilities:

One participant writes, “I’m thankful that this training made me aware of the position of peer supporters, its necessity in disability help/network and its vitalness in my life. I now have hope that there is a place in this world for me to be a contributor to society. I am viable. This training has given me insight on just how far we’ve come in embracing all people regardless of ability. We are all worthy members of society.”

· One of the primary concerns participants raised was the unavailability of the curriculum in the format of their choice. To address this concern, the final version of the curriculum is currently being made available on tape and by Braille and will be distributed to all certified peer supporters.

9. Recommendations for Continued Development of Peer Support
Recommendations were garnered through several discussions with Curriculum Committee members, facilitators, curriculum coordinator, state agency representatives, the Governor’s Council on Developmental Disabilities and disABILITY LINK representatives.

· Incorporation of Peer Support into the existing Medicaid structure

· The primary recommendation is to make peer support available permanently as a billable service under Medicaid. There are different possibilities of how peer support fits in a self-directed system. Explore all possibilities in partnership with DHR and DCH staff.
· Demonstrate the viability of Peer Support

· Design and implement a pilot program to demonstrate the impact of peer support on consumer health and quality of life outcomes and cost to the Medicaid system. There are several ways to approach this:

1. Identify components of peer support that meet the definition of services available for purchase under the consumer-directed Natural Support Enhancement in the newly amended MRWP.
2. Include both certified peer supporters as well as information about peer support services in support broker training program in 2005 as a part of the planning and training for the self-directed MRWP.
3. Consider peer support services in planning the Independence Plus initiative.
4. Strategize methods of funding peer support for people transitioning from institution to community

5. Seek funding for pilot from no-cost extension of CMS Real Choices Grant and proposal to Health Care Georgia Foundation.

· Possible pilot features include:

1. Hiring researcher (team) to set up study along with representatives from the Peer Support Project.

2. Locate site(s) – perhaps Macon
3. Tie in with self-determination model through the Independence Plus Initiative. Use possible Real Choice grant extension to determine how PS will be included in final self-directed service delivery system design.
4. Solicit input from Mark Trail and Norma Jean Morgan early on to get outcome measure of importance to Medicaid as well as ideas on designing the pilot and study.

· Creation of a Peer Support Communication Network

· With savings captured by frugal management of the grant, disABILITY LINK will continue to support recently trained peer supporters. This includes the development of a listserve, newsletter and website to keep people connected. The web-based components can be sustained by disABILITY LINK, provided there are not substantial costs associated with managing these communication vehicles.
· Develop criteria for deciding who becomes a peer supporter and identifying peer supporters support needs
· Through these communication vehicles, follow-up on how PS training has impacted PS now and what problems they’re still encountering/topics they’d like to explore more. Create peer supporter code of ethics and job description.

· Explore curriculum marketing options in order to support the present Georgia Peer Support Project. Curriculum would have to be modified for use in other states.

· Continuing Education

· Ongoing continuing education: develop additional training modules to increase, refine and refresh skills and determine best practice

· Develop Train the Trainer to increase skill set and number of peer support facilitators available across the state.

· While the manual is complete in its present form, it is acknowledged that it may be modified over time.

For example:

1. The information about the Self-Determination in Georgia will need to modified and updated over time as the program progresses to include additional, specific training as self-direction is practiced more widely

2. The pre- and post-test self-assessment can be refined further to enhance the evaluation of the training outcomes and truly give a measure of certified peer supports’ skill facility.

10. Charge
Another success of the Georgia Peer Support that eludes outcome measurement is its pervasive positive impact, such as the empowerment of 97 people plus facilitators and committee members involved. Where we go from here to continue support and work towards compensation for peer support critical to the vitality and long term success of peer support in Georgia. All stakeholders need to validate the essential role of the peer supporter within the emerging model of self-direction. Peer support is not only the right thing to do to support independent living in the community for people with disabilities, but the smart thing to do from a cost perspective.

Appendix A

Definitions for Peer Support:

Peer Supporter:

A Peer Supporter is defined as an individual with a developmental disability or a physical disability who provide supportive services to another individual with a developmental disability or a physical disability.

Circle of Support:

A circle of support is the network of people that an individual receives support from on an ongoing basis. A circle of support can consist of friends, family, teachers, neighbors, or anyone else whom the individual has contact with in their day to day lives.

Confidentiality:

The curriculum will include information about confidentiality for people who receive peer support. The curriculum will include information about setting boundaries with individuals, and how to build trusting relationships with peers. The curriculum will also include information about when it is necessary to seek outside professional help from a licensed professional.

Transition:

Peer Supporters will be assisting individuals with disabilities to move out of institutions and nursing homes. Transition services may include, but will not be limited to: assistance with affordable housing, assistance in navigating transportation systems, assistance in navigating the service delivery system for people with disabilities, and assistance in building circles of support.

APPENDIX B

	Georgia Peer Support Training Guide

Session 5: Summarize and “Test” Skills and Knowledge

(Time: 15 minutes)

A. Peer Supporter Skills Checklist

Learning Objectives:

1. Ensure that basics of communication skills for Peer Supporters has been learned and fully understood.

2. Gauge the comfort level and ability to perform key skills required of a Peer Supporter

Activity:

Session V, Step 1:

(Introduce the session and briefly outline the session objectives.

Session V, Step 2:

(Give participants Handout 54 “Peer Supporter Skills Checklist,” and read the directions.

(When completed, ask participants to compare their responses to those they made the first time they filled it out.

(Ask participants which skills they are still unsure of. Also, ask participants which skills they now feel more comfortable performing. Mark responses on flipchart.

(If time permits, ask participants to brainstorm possible remedies to common problem areas marked on the flipchart.

(handout 54)

Peer Supporter Skills Checklist
Directions: Read the skills and activities below and mark in the appropriate box regarding your ability to perform the skill. Use the scale below to you’re your perceived strength or weakness in the box checked.

Please circle one number from 1 to 5 (1 means “I don’t know how to do this.” 5 means “I can do this!!”)

Peer

Responsibilities:

	Understand and demonstrate excellent listening skills
	1
	2
	3
	4
	5

	Able to ask questions that bring about detailed responses
	1
	2
	3
	4
	5

	Know how to avoid communication barriers
	1
	2
	3
	4
	5

	Understand how cultural differences affect interaction with others
	1
	2
	3
	4
	5

	Know the unique role of the peer supporter on the care team
	1
	2
	3
	4
	5

	Be able to set goals with consumer and record progress
	1
	2
	3
	4
	5

	Have basic knowledge of the self-directed care system
	1
	2
	3
	4
	5

	Able to direct consumers to appropriate Georgia community resources.
	1
	2
	3
	4
	5

	Help consumer to apply and interview for jobs
	1
	2
	3
	4
	5

	Help consumer to develop relationships
	1
	2
	3
	4
	5

	Understand basic information about sexuality and disabilities and know where to direct consumer for more information.
	1
	2
	3
	4
	5

	Able to set boundaries as a Peer Supporter
	1
	2
	3
	4
	5

	Know what to do in a crisis situation
	1
	2
	3
	4
	5

	Recognize the signs of suicidal behavior
	1
	2
	3
	4
	5

	Know the symptoms of substance abuse and mental health problems
	1
	2
	3
	4
	5

	Practice and understand the importance of confidentiality
	1
	2
	3
	4
	5

APENDIX D

Georgia Peer Support Training Program Evaluation

RESPONSES FROM FIVE TRAININGS

Rome, October 6 - 8, 2004

Augusta, December 1 - 3, 2004

Bainbridge, January 19 - 21, 2005

Savannah, February 2 – 4, 2005

Athens, March 15 – 17, 2005

Rome = 7 evaluations

Augusta = 15 evaluations

Bainbridge = 20 evaluations

Savannah = 9 evaluations

Athens = 11 evaluations

Total = 62 evaluations

Directions:

(Read each of the following questions carefully and answer in the space provided.

(Turn in your completed evaluation to the facilitator before leaving.

(Do not put your name on this sheet – we want you to be comfortable giving us critical feedback.

1. (On a scale of 1 to 5, with 5 being best) How would you rank the effectiveness of the program materials (overheads, handouts, videos, etc)? _____

1

2

3

4

5

	Rome
	
	
	
	1
	6

	Augusta
	
	
	
	
	15

	Bainbridge
	
	3
	1
	6
	10

	Savannah
	
	
	
	1
	8

	Athens
	
	
	
	2
	9

	TOTAL
	
	*3= 5%
	1= 2%
	10 = 16%
	48 = 77%

* Several comments from Bainbridge about absence of Braille and alternatives for people with visual impairments (accounts for 3 responses under #2)

2. (Answer Y or N) Would you feel comfortable recommending this program to others who might be serious about becoming peer supporters?

Yes

No

	Rome
	7
	0

	Augusta
	15
	0

	Bainbridge
	20
	0

	Savannah
	9
	0

	Athens
	11
	0

	TOTAL
	62 = 100%
	0

3. (On a scale of 1 to 5, with 5 being best) How well prepared do you feel to become a Peer Supporter after taking this program? _____

1

2

3

4

5

	Rome
	1
	
	
	4
	2

	Augusta
	
	
	1
	1
	13

	Bainbridge
	
	
	
	7
	11*

	Savannah
	
	
	
	3
	6

	Athens
	
	
	1
	3
	7

	TOTAL
	1 = 2%
	
	2 = 3%

	18 = 29%
	39 = 63%

* One narrative and one didn’t answer from Bainbridge. “I think I could learn a lot more about peer support, but feel like I could start…I could learn by doing it. I think a person’s interest level is critical because it would motivate them to go out and learn about peer support on an on-going basis. It is a continual learning process. This training has opened the door, but I have more to learn before becoming an effective peer supporter.”

4. Look at the session titles below. Then, in the blank provided, rank the effectiveness of each on a scale of 1 to 5 (with 1 being “least helpful,” and 5 being “most helpful”).

(Session I: Welcome and Orientation _____

1

2

3

4

5

	Rome
	
	
	
	3
	4

	Augusta
	1
	
	
	4
	10

	Bainbridge
	
	
	1
	3
	16

	Savannah
	
	
	1
	
	8

	Athens
	
	
	1
	1
	9

	TOTAL
	1 = 2%
	
	3 = 5%
	11 = 18%
	47 = 76%

(Session II: What is Peer Support? _____

1

2

3

4

5

	Rome
	
	
	
	
	7

	Augusta
	
	
	1
	1
	13

	Bainbridge
	
	
	
	3
	17

	Savannah
	
	
	1
	1
	7

	Athens
	
	
	
	1
	10

	TOTAL
	
	
	2 = 3%
	6 = 10%
	54 = 87%

(Session III: Why is Peer Support Important? _____

1

2

3

4

5

	Rome
	
	
	
	
	7

	Augusta
	
	
	
	1
	14

	Bainbridge
	
	
	
	2
	18

	Savannah
	
	
	
	1
	8

	Athens
	
	
	
	1
	10

	TOTAL
	
	
	
	5 = 8%
	57 = 92%

(Session IV Intro: What Knowledge and Skills Do I

Need to Become a Peer Supporter? _____

1

2

3

4

5

	Rome
	
	
	
	1
	6

	Augusta
	
	
	
	1
	14

	Bainbridge
	
	
	
	7
	13

	Savannah
	
	
	
	1
	8

	Athens
	
	
	
	3
	8

	TOTAL
	
	
	
	13 = 21%
	49 = 79%

(Session IV-1: Listening and Communicating _____

1

2

3

4

5

	Rome
	
	
	
	1
	6

	Augusta
	
	
	1
	1
	13

	Bainbridge
	
	
	1
	8
	11

	Savannah
	
	
	
	1
	8

	Athens
	
	
	
	1
	10

	TOTAL
	
	
	2 = 3%
	12 = 19%
	48 = 77%

(Session IV-2: Supporting Self-Direction _____

1

2

3

4

5

	Rome
	
	
	
	1
	6

	Augusta
	
	
	1
	3
	11

	Bainbridge
	
	
	
	7
	13

	Savannah
	
	
	1
	2
	6

	Athens
	
	
	
	1
	10

	TOTAL
	
	
	2 = 3%
	14 = 23%
	46 = 74%

*One participant from Rome gave it a “6”! – marked as a 5

(Session IV-3: Helping People Find Community Services _____

1

2

3

4

5

	Rome
	
	
	
	2
	5

	Augusta
	1
	
	
	3
	11

	Bainbridge
	
	
	1
	5
	14

	Savannah
	
	
	
	2
	7

	Athens
	
	
	1
	2
	8

	TOTAL
	1 = 2%
	
	2 = 3%
	14 = 23%
	45 = 73%

(Session IV-4: Directing People to Work Resources

1

2

3

4

5

	Rome
	
	
	
	2
	5

	Augusta
	
	
	
	3
	12

	Bainbridge
	
	
	
	5
	15

	Savannah
	
	
	
	5
	4

	Athens
	
	
	1
	2
	8

	TOTAL
	
	
	1 = 2%
	17 = 27%
	44 = 71%

(Session IV-5: Helping People Develop Relationships _____

1

2

3

4

5

	Rome
	
	
	
	1
	6

	Augusta
	
	
	
	1
	14

	Bainbridge
	
	
	
	5
	15

	Savannah
	
	
	1
	2
	6

	Athens
	
	
	1
	1
	9

	TOTAL
	
	
	2 = 3%
	10 = 16%
	50 = 81%

(Session IV-6: Setting Boundaries as a Peer Supporter _____

1

2

3

4

5

	Rome
	
	
	
	
	7

	Augusta
	
	
	1
	2
	12

	Bainbridge
	
	
	
	2
	18

	Savannah
	
	
	
	1
	8

	Athens
	
	
	
	3
	8

	TOTAL
	
	
	1 = 2%
	7 = 11%
	53 = 85%

(Session IV-7: Knowing How and When to Ask for Help

1

2

3

4

5

	Rome
	
	
	
	
	7

	Augusta
	
	1
	
	4
	10

	Bainbridge
	
	
	
	3
	17

	Savannah
	
	
	
	1
	8

	Athens
	
	
	
	2
	9

	TOTAL
	
	1 = 2%
	
	10 = 16%
	51 = 82%

*One participant from Rome gave it a “6” – marked as a 5

5. Which session proved the most useful to you? _______________________________________

From Rome:

· Session IV-5 – developing relationships
· Defining peer support and skills necessary to do this
· Community and employment resources
· IV intro (skills) and IV-1 (listening/communicating)
· IV-5 Helping people develop relationships
· Sessions 1,4, 5 and 6 – confidentiality
· Support self-direction
· Directing people to work resources
· Skills given to do the peer support role. Everything was mostly laid out in good understanding.
From Augusta:

· Session IV-3,helping people find community services
· Session II – “What is Peer Support?”
· Too hard to choose
· All
· Understanding the role of the peer supporter
· Session IV-1 – listening/communicating
· Crisis intervention, creating relationships, self-direction intervention, role-playing, Session III –“Why is Peer Support Important?”
· All of them
· All
· Home and community services
· Self direction and guiding consumers to resources
· Film on Ten Commandments
· Peer support
· II, IV, IV-1, IV-7
From Bainbridge:
· Handout 52 – role play “What’s the use in trying?”

· What is Peer Support/Why is Peer Support important. I better understand what it’s all about.

· Self Direction initiative

· The whole session

· Listening and Communication

· Section IV-1 (listening/communicating)

· Most sessions were great

· IV-intro

· All of it

· 7 (crisis intervention)

· Session IV

· Session III –why is ps important?

· Session IV-7 (crisis intervention)

· Helping people develop relationships

· All was good to me

· Section IV-3 (comm. Resources) and section IV-5 (relationships)

· One with clarification statements

· Setting boundaries (two responses)

From Savannah:
· Listening and communicating

· Understanding peer support

· Day 2

· Day 2 What is Peer Support

· Communicating

· Setting boundaries

· Supporting self direction

· Listening/communicating/ resources informative

· Listening/communicating

From Athens:

· What is Peer Support?

· Listening and Communicating

· Setting boundaries

· All of it

· Session IV

· Community Resources

· Helping people develop relationships

· Setting boundaries/listening and communicating

· Supporting self direction

· It wasn’t one particular session. They all are helpful.

· Better communication.

6. Which session proved the least useful to you? _______________________________________

From Rome:

· IV-6 setting boundaries

· Cultural differences – not long enough

· Orientation

· IV-4 community resources

· Welcome and orientation

· Setting boundaries as a peer supporter

· More about community resources ahead of time to take home with us to have before starting peer support.

From Augusta:

· None was least useful to me

· Every session was helpful/useful

· Everything was beneficial

· Nothing. Great course

· Sexuality (2 responses)

· All was very useful and will be needed

From Bainbridge

· Section IV-3 (sort of)

· Listening and communication – already familiar

· Definition of burnout

· Factor contributing to suicide

· I enjoyed all sessions

· Session IV-5 (relationships)

· IV-1 (listening/communicating.)

· All of it was good

· None

· Session IV-7 (crisis intervention)

· All the exercises. Too many too lengthy.

· Setting boundaries

· Need more info about cultural differences

· Self-care know info.

· Listening and communicating

· All were equally important to me.

From Savannah:
· None of them really served as the least informative in this session.

· Boundaries

· Day 3

· Day 1 Why is Peer Support Important

· Sexual awareness

· Sexuality

· None

· Welcome and Orientation

From Athens:

· None
· Know how and when to ask for help
· All was good
· IV-7 (crisis intervention)
· Employment
· Helping people develop relationships
· How to get a job (I already have one)
7. Please give us your critical feedback: Please feel free to provide any constructive comments – positive or negative – you have after taking this program. You may add details to any of the answers you gave above, and/or mention anything else that would help us develop the most effective and meaningful training program possible. (If you are writing and need more space, you may use the back of this sheet).

From Rome:

· I enjoyed the training and feel more confident in my abilities as a peer supporter. I see some things I can improve on with consumers I’m seeing now. Thank you for allowing me to participate.
· Overall-excellent. Learned a lot of specifics. Would like to know more about community resources. Come from knowing nothing – feel well trained but would like more practice/buddy for going in the field.
· More about resources
· It was scarier and harder than I anticipated. It was the tip of the iceberg and being thrown off the diving board. It was “?” enough so that I could realize how unprepared I was.
· It was all good – very good. I would like all the info on tape and video (large print is good too) tapes when requested.
· The program was very well put together. The role playing showed us how to become a helpful peer supporter. The only negative thing was that the facilitator needs to be able to read (she may have been nervous).
· I could always use more information on work resources and assistive technologies. Everything else was great! At some point I think it would be fun to think about getting peer supporters involved in performing skits at conferences and similar.
· I felt the whole program was excellent! The role playing was so helpful, and was exactly what I needed to help to do the job. Also, the closeness of a small group was so nice. Explain more about what the parts being discussed are about in more detail. Take more time to discuss each part.
From Augusta:

· This was a very positive program and needed throughout the state other than IL centers. Needed in schools and local government agencies.

· To be totally honest, everything has been fantastic! The only problem was when the VCR acted up. Super super fantastic!

· I would suggest that the option to leave the room be reiterated before the suicide section. I probably would have left because it is still my secret shame.

· I enjoyed the course. This has given me the foundation/building blocks in becoming an effective peer supporter.

· Make this training available for everyone with or without a disability! Teach this information in schools.

· Allow group to read to be more engaged in training. Makes voice less monotone and boring thus reducing sleepiness. May have alternative formats of resources/materials.

· Danny’s story has been around; communication commandments were fun; cut off cell phones! (Person named) as a presenter cannot read; no Braille, audio tapes or large print; at least on worksheets, was inconsiderate; more history could have helped; no indigent care info give; manual was great!

· I am deeply grateful to have had the opportunity to participate in this program. Along with program materials, input from participants was tremendously helpful and gave me better understanding and perspective on things.

· The only real turnoff to me was the assist dog roaming around the room. It is fine and great to have one, but the person should keep control of her animal. It is poor peer training not to control your animal.

· Classes were awesome! Everyone was helpful.

· Very intense, energetic, informative, relaxed but professional – very much needed in supporting each other and to take knowledge to our consumers. I am honored to be part of this group. I would recommend this training to other CILs. Thanks, please keep the good work up.

From Bainbridge:

· I have worked with handicapped people for some years, I learned more here in three days than I did in a year of working. Thank you

· Accessible formats for all participants are the only thing I could further suggest.

· Nothing is perfect so I believe it will become better!

· Instructors were open to everyone’s ideas, comments, etc…

· Materials must be adapted so that all disabled people can actively participate. Instructors were pretty good and I know they will get better. Continue the program – it will be a winner.

· I feel that this program has been a great help to all of us. I hope we can use this information to help others learn how to become a peer supporter.

· It was all good. They were willing to go back over the question if you didn’t understand.

· It was well. I have learned a lot. Thanks a lot. Keep up the good work!

· Was well pleased with the program. It is difficult, but more effort to keep comments focused on materials being discussed would facilitate better coverage of the sessions within allotted times.

· It was a good program. It was lengthy. The exercises were too many and didn’t have time to do in depth. Facilitators rushed through some and didn’t explain fully. I didn’t feel comfortable at first but I got to meet a lot of different people with different disabilities. Very interesting.

· Background noise disturbing when I needed to listen carefully to presentations. It would be better to have the Braille readily available. The training has given me a better understanding and concern for other situations.

· I was pleased with the training. Information was very helpful.

· Accessible format – Braille. Incorporate visually impaired into it.

· This was a good job and the work was real great!

· More discussion on certain topics. Short changed for some topics due to lack of time because the allowed too much talking. You should limit discussion. Feel (I’m) the best peer supporter I can be due to this program.

From Savannah:
· This training session should continue on. This session gives people a chance to explore ways to become more “people friendly,” especially with those with disabilities – mental as well as physical. More grants should be given to the higher ups to the Governor’s Council for Developmental Disabilities to keep programs like this going. I have enjoyed working with these individuals and I pray that my work does not go in vain. I want to work with these individuals for the rest of my life and I shall become more “people friendly” in order to place them first in my life before anything else.

· I really think the training is very helpful – wish it was longer- more opportunities for other people to learn. Wish you could come back in the not too distant future – let others know – very valuable – really need this.

· I had to come back for days 1 and 2. I did day 3 first. I feel that was the reason I did not get as much out of it.

· The training was very effective and explained very well. I had no questions, but I wish we had more time for more people to participate in the program. It was very well organized and the whole of Georgia be deeply involved in the program.

· Overall I feel the training was very helpful and presented well.

· I think the program was great. The instructors were very pleasant. They were informative. They were very organized. They made it fun and educational. I enjoyed it and would gladly recommend it to others.

· Very informative training. It has (and will) make a difference in helping me perform my job. Would like more information on helping people develop relationships, employment and removing barriers to communication. Session IV very (most helpful)

· I think that the peer support training session is a valuable tool. People will have another valuable resource available to assist them in helping themselves; it also will allow them to meet people who are in similar situations.

· I fee that this training program was very useful and I hope that they would expand this training program. It is a very valuable tool.

From Athens:
· Excellent class; well presented; GA needs more PS; I really enjoyed the class!!

· Tremendous source; provided tremendous strength to self; very informative; taught me about other disabilities; friendships and bonds you share.

· Role plays, handouts

· …”very much to me” I learn more each day

· Class was outstanding. Resource kit was valuable. Meeting people in similar circumstances and learning how they deal with difficult problems brought on by their disability was very insightful

· This program will help me grow professionally

· Later sessions be more dynamic

· Listening and communication should be used in the welcome and introduction

· All I can say is “wow” thank you for training me on the value and importance of persons with a disability and how I can be an important part in their essential support.

· It was really good. I would recommend it to anyone. Videos were good for training. But not just the videos. Also, the handouts were helpful.

APPENDIX E

Curriculum Committee

*indicates training facilitator

Members:

Andreena Patton*

Macon, GA

Bernard Baker

Atlanta, GA

Cheryl Laurendeau*

Atlanta, GA

Darlene Coggins

Athens, GA

Hilary Elliott*

Atlanta, GA

Glen Friedman

Atlanta, GA

Jerilyn Leverett

Macon, GA

Leonard Roscoe

Decatur, GA

Margo Waters*

Decatur, GA

Minna Hong

Atlanta, GA

Rebecca Ramage-Tuttle
Atlanta, GA

Stacy Hull-Gardenhire
Decatur, GA

Valencia Thomas

Atlanta, GA

Vici Decker

Athens, GA

Project Staff

Linda Pogue, training coordinator, disABILITY LINK, greenpogue@aol.com

Margo Waters, training coordinator, disABILITY LINK, mwaters@disabilitylink.org
Linda Kendall-Fields, independent curriculum consultant, lkfields@mindspring.com
Danielle Doughman, program liaison, Governor’s Council on Developmental Disabilities, ddoughman@dhr.state.ga.us
Beth Spinning, program liaison, Governor’s Council on Developmental Disabilities

Betti Knott, Real Choices Systems Change grant staff, Department of Human Resources Valerie Vindici, Real Choices Systems Change grant staff, Department of Human Resources

PAGE
15

