

# AIDS Institute Peer Worker Certification Program

October 23, 2015

"Recognizing the importance of peer workers is not new. The AIDS Institute is twenty years into this story." Dan O'Connell, Director, AIDS Institute

## **Ending the Epidemic Blueprint**

- Recommendation # 21: Establish a mechanism for an HIV peer workforce
- Recommendation # 30: Increase access to opportunities for employment and employment /vocational services


October 23, 2015

### **Critical Questions and Considerations**

- Scope of services appropriate for peer delivery
- Issues around compensation and providing a "living wage"
- Full time versus part time employment
- Issues around earnings and continued access to benefits
- Equal employment issues related to hiring peer workers
- Unique training needs of peer workers
- Readiness of health care facilities and CBOs to hire peers
- Best practices around integrating and supervising peer workers


## **Primary Goal:**

Develop a peer certification process that will truly help us meet our ETE objectives as well as meet the requirements and rigor needed for Medicaid reimbursement


# **Steering Committee**

Composition	Provide guidance around:	Timeline
Statewide representation	Code of Ethics	Began meeting in June; three
Health Care Facilities	Core Competencies	meetings to date.
CBOs	Compensation Issues	Subcommittees: Code of Ethics; HCV; Harm
Peer Workers	Access to Benefits	Reduction; Assessment: Compensation and Benefits  Work on schedule for completion by end of December, 2015
Consumers	Supervision and Support	
Harm Reduction focus	Training programs	
Hepatitis C focus	Knowledge assessment	


# "Shared Lived Experience"

- Power of peer workers is based on "shared lived experience"
- Unique ability to: establish rapport, reassure, share strategies to promote health
- Peer workers are critical for our most vulnerable patients, many of whom have a history of substance use, mental health issues, incarceration


### **AIDS Institute Peer Worker Certification**

#### Three tracks:

- 1. HIV Peer Worker
- 2. HCV Peer Worker
- 3. Harm Reduction Peer Worker

- ➤ Individuals can pursue more than one track
- No fees for certification
- No fees for training


Self Management

Patient Navigation

Outreach and Linkage

Harm Reduction

Quality Improvement

# **Areas for Peer Work**


### Process to Achieve Certification

Available at www.hivtrainingny.org

Complete Foundational Training


or submit statement


Complete 90 hours of NYS AIDS Institute Peer Worker Training Document
500 hours of
Prior Work
Experience or
Complete
Practicum


Acceptable Supervisor evaluation

Pass knowledge test

Sign statement agreeing to Follow Code of Ethics

N N N

D

# Collaboration with Other State Peer Certification Efforts

- Actively collaborating with and learning from OASAS and OMH representatives
- Steering Committee has been fully briefed on OASAS and OMH peer certification practices and lessons learned
- AIDS Institute Peer Worker Certification will complement and collaborate with these parallel peer certification programs

# Clarifying Issues Related to Employment, Wages, Benefits and Entitlements

- Subcommittee of Steering Committee focusing on these issues
  - Representation from HASA, consultation with OTDA
- Legal Action Center and Empire Justice Center charged with developing and delivering training on this topic
- AIDS Institute staff available to provide basic information to Peer Workers and agencies with navigating these issues


### Peer Certification: Phase One

- Focus first on certifying peer workers who are currently employed or receiving stipends to do the work
- Allow Peer Workers to get credit for trainings attended via <u>www.hivtrainingny.org</u> back through 1/1/2012
- Introduce a new NYS Peer Worker Pre-Certification Training that all peers will have to complete
- Get training now application can be completed when it is available later this fall/ early winter
- Certify initial cadre of Peer Workers by Spring, 2016,


### **Currently working as a Peer Worker?**

- For those with "Lived experience"
- Evidence of current employment/ supervisor
- If you have been doing the work, waive requirement for foundational training
- Work experience credited toward practicum requirement
- To Register for AIDS Institute Peer Worker Pre-Certification Training this fall or winter contact <u>Rachel.Newport@health.ny.gov</u>


### Peer Worker Course Catalogue

- Outlines core courses and specialized courses for each track (HIV, HCV, HR)
- List > 25 distinct courses
- Register via <u>www.hivtrainingny.org</u>
- Student portal maintains your training record
  - no need to submit proof of trianing


### Phase Two: Spring/ Summer 2016

Health care agencies and CBOs must have a position, select a prospective peer worker for practicum and put him or her forward for certification


## **Agency Capacity Building Series**

- Help agencies assess readiness to implement peer worker services
- Components for Executive Leadership, Program Managers and Peer Worker Supervisors
- Consider all aspects of implementing peer-delivered services
  - Financial; Integration of peer workers; Specific role of peer workers; Supervision; Other key issues


### **AIDS Institute Peer Certification Contacts**

### **HIV Education and Training Programs**

- Rachel Newport <u>Rachel.Newport@health.ny.gov</u>
- Cassandra Kahl <u>Cassandra.kahl@health.ny.gov</u>
- Richard Cotroneo <u>Richard.Cotroneo@health.ny.gov</u>

