

Building the Peer Support Workforce

Facilitators:

Shandy Arlidge, Mental Health Coalition of SA

Belinda Brown, Mental Health Coalition of SA

Featuring:

Scott Richards, Peer Support Worker, Neami National

Robyn Richards, Lived Experience Representative

Catherine House

Brought to you by

LIVED EXPERIENCE WORKFORCE PROGRAM

Building the Peer Support Workforce

Government of South Australia
SA Health

What is a Lived Experience/Peer Worker?

- Someone employed on the basis of their **personal lived experience** of mental illness and recovery (consumer)

OR

- **Experience of supporting family or friends** with mental illness (carer)

Hope

Evidence of recovery (living well).

Experience

Knowledge and experience - purposeful, intentional.

Authenticity

Open, honest, empathetic.

Responsibility

Wellbeing, integrity of role, respectfully challenging, supporting self-responsibility in others.

Mutuality and reciprocity

No power imbalance, learning from each other.

Empowerment

The person is in the driving seat. Dignity of risk, choice and control.

Underpinning values

‘hearme’

Lived Experience skill set

○ **Experiential Knowledge:**

- information acquired through the process of one's own recovery

○ **Experiential Expertise:**

- the ability to transform this knowledge into the skill of helping others to achieve and sustain recovery

Examples of learning from Mental Health Lived Experience

Mental Illness/Challenges

- Mental health services
- Disempowerment
- Lack of choice
- Labelling
- Disability, deficits
- Violation of rights, discrimination
- Trauma
- Treatments
- Distress
- Harm e.g. self, others, systems
- Suicide (thoughts, attempts, caring for someone, bereavement)
- Risk
- Related issues e.g. homelessness, AoD
- Stigma, assumptions, judgements

Recovery

- Hope
- Values
- Self-determination
- Empowerment
- Resilience, coping
- Self-care strategies
- Self-management
- Navigating systems, referral processes, language
- Advocacy
- Awareness and insight
- Boundaries, safe disclosure
- Trauma Informed Care and Practice
- Confidentiality
- Rights
- Triggers, warning signs
- Holistic approach to wellbeing
- Strengths
- Goal setting
- Dignity of risk
- Active listening
- Not judging

Scott Richards

Peer Support Worker

Street to Home, Neami National

Robyn Richards

Catherine House

Contact us

LEWP - MHCSA

Shandy Arlidge – Program Manager

shandy.arlidge@mhcsa.org.au

0423 552 664

Belinda Brown – Senior Officer

belinda.brown@mhcsa.org.au

0423 213 080

Mental Health Coalition of SA

Level 1/80 Brougham Place, North Adelaide SA 5006

8212 8873

www.mhcsa.org.au

Thank you Workshop attendees.

Please make your way to the lectern
in the foyer.

IN FOYER

Deb King

Committee of Management, Don Dunstan Foundation

Post Conference Drinks

Brought to you by

PREVENTING HOMELESSNESS

#HomelessnessConference @dondunstanfoundation

Thank you to our sponsors

#HomelessnessConference @dondunstanfoundation

Presenting
Sponsors

ANGLICARE SA

Collaborative Thinking. Positive Outcomes.

A joint initiative of

CAPITAL CITY
COMMITTEE
ADELAIDE

Government of
South Australia

CITY OF
ADELAIDE

Government of South Australia

Major
Sponsors

CENTRE FOR
HOUSING, URBAN AND
REGIONAL PLANNING

THE UNIVERSITY
of ADELAIDE

Flinders
UNIVERSITY

Government of South Australia
SA Health

neami
national
Improving Mental Health
and Wellbeing

Event
Sponsors

 Bendigo Bank
Bigger than a bank.

Junction

phn
ADELAIDE
An Australian Government Initiative

UCWB

breaking barriers, building lives
 Uniting Care
Wesley Bowden

 **UNITING
COMMUNITIES**

WYATT

Conference resources will be posted on our website at dunstan.org.au