

Recovery Advocacy

Change Attitudes, Change Actions, and Champion Recovery in Healthcare

University of New England
April 11, 2018
Alison Jones Webb, MPH

Nautilus Public Health

Disclosure

No commercial relationships to disclose

Recovery Allies

are people who share an interest in supporting people in recovery.

- **Family members and friends**
- **Treatment providers**
- **Professionals**
- **Community groups**
- **Concerned citizens**

Do what you can, where you are, with what you have.

--Theodore Roosevelt

Champions and Change Agents

are interested in new ways of doing things and are determined to make change happen.

- ***Champions*** are people within an organization who believe in and want change.
- ***Change Agents*** are people in positions of authority who are responsible for implementing change.

Progress is impossible without change, and those who cannot change their minds cannot change anything.

--George Bernard Shaw

Recovery Advocates

are people who publicly support people in recovery and policies that improve their lives.

- ***Education:*** Help educate the general public, family members, and professionals about drug and alcohol use, and about recovery
- ***Public policy:*** Help shape public policy at the local, state, and federal levels that improves the lives of people in recovery
- ***Stigma:*** Help smash stigma and work against policies and practices that discriminate against people in recovery

*If you want to go quickly, go alone.
If you want to go far, go together.*

--African Proverb

What can you do?

Stay informed.

The Substance Abuse and Mental Health Services Administration (SAMHSA) has identified four major dimensions that support life in recovery:

- ***Home*** – safe housing, recovery residences, homeless shelters, housing vouchers
- ***Health*** – special health concerns (HIV/AIDS, Hepatitis C), primary care, mental health care, dental care
- ***Purpose*** – employment, volunteer opportunities, education
- ***Community*** – peer support, recovery coaches, community-building activities

<https://www.samhsa.gov/recovery>

What can you do?

Stay informed.

The Recovery Research Institute

<https://www.recoveryanswers.org/>

**Facing Addiction in America: The Surgeon General's
Report on Alcohol, Drugs, and Health**

<https://addiction.surgeongeneral.gov/>

**Principles of Drug Addiction Treatment: A Research-Based
Guide**

<https://www.drugabuse.gov/publications/principles-drug-addiction-treatment-research-based-guide-third-edition/preface>

What can you do?

Spread the word.

**Use your personal and professional networks to speak out.
Help spread SAMHSA's message:**

**Behavioral Health Is Essential To Health
Prevention Works
Treatment Is Effective
People Recover**

<https://www.samhsa.gov/>

What can you do?

Smash stigma.

Stigma

Relationship between an attribute (substance user) and a stereotype that assigns undesirable labels, qualities and behaviors to a person (e.g. liar, thief, loser)

Stigma = stereotype

What can you do?
Smash stigma.

Social stigma

Negative attitudes, beliefs and behaviors about a group of people based on stereotypes and misinformation

Social stigma = social exclusion

What can you do?

Smash stigma.

Structural stigma

Societal level conditions, cultural norms, and institutional practices that constrain the opportunities, resources, and wellbeing for stigmatized populations

Structural stigma = discrimination

What can you do?
Smash stigma.

Self stigma

Internalized public stigma

Self stigma = shame

What can you do?

Smash stigma.

Stigma = stereotype

Social stigma = social exclusion

Structural stigma = discrimination

Self stigma = shame

What can you do?

Smash stigma.

- Evidence for people with mental illness
- Evidence for people living with HIV/AIDS
- Emerging evidence for people with substance use disorder
- Promising practices

Ending Discrimination for People with Mental and Substance Use Disorders

<https://www.nap.edu/catalog/23442/ending-discrimination-against-people-with-mental-and-substance-use-disorders>

What can you do?

Learn about local resources to support people in recovery.

What local resources support the four dimensions of recovery?

- Home
- Health
- Purpose
- Community

Portland Recovery Community Center

<https://www.portlandrecovery.org/>

Maine Alliance for Addiction Recovery

<http://www.maineallianceforaddictionrecovery.org/>

Maine Association of Recovery Residences

<http://www.mainerecoveryresidences.com/>

What can you do?

Change the conversation,
create a new way of thinking.

Change

- **Language**
- **Policies and procedures**
- **Systems**
- **Community culture**

Create

- **Recovery ready communities**
- **Recovery oriented systems of care**

Adapted from YPR
<http://youngpeopleinrecovery.org/recovery-ready-communities/>

Recovery Advocacy means speaking out.

I am a recovery advocate, and for me that means.....

*Our lives begin to end the day we become silent about
things that matter.*

--Martin Luther King, Jr.

Recovery Advocacy

Alison Jones Webb, MPH

207.649.9648

Alison.jones.webb@gmail.com

www.nautiluspublichealth.com

Nautilus Public Health

