

Personal Wellness Strategies to Sustain our Connection and Empathy in Peer Support

Cathy Cave, Inspired Vision, LLC

Terri Hay, Policy Research Associates, Inc.

Crystal L. Brandow, Policy Research Associates, Inc.

What does wellness mean to you?

Wellness is:

- An active process of becoming aware of and making choices toward a healthy and fulfilling life
- A state of complete physical, mental, and social well-being
- A conscious, self-directed, and evolving process of achieving full potential
- More than being free from illness, it is a dynamic process of change and growth

Why Focus on Wellness in Peer Support?

What is the connection?

Peer Support Work

- Peer support is valuable and has purpose
- Peer supporters are on the front line for themselves and people they support
- Sharing involves life's success, learning, stress, hardship, tears, trauma, and of course -

RESILIENCE

The Essence of Peer Support

- Choice
- Kindness
- Respect
- **Mutuality**
- Dignity
- Empathy
- Attunement
- And Much More

Peer Support Skills

- Person-centered
- Recovery-oriented
- Relationship-focused
- Culturally-responsive
- Trauma-informed

Make the Connection

What is the impact of what peer supporters encounter in their work, their own stress and distress, and individual healing processes on empathy and other qualities?

Self-Awareness

“In the thick of this work we often forget about our own needs until they are so big we can no longer meet them in simple ways.”

- Shery Mead

How is Peer Support Affected?

How do you know when wellness strategies need a boost?

Consequences of Not Tending To Your Own Needs

When over-extended and overwhelmed, you may lose touch with your empathy or become:

- Inconsistent
- Unreliable
- Uncomfortable
- Disempowering
- Unavailable physically, emotionally, spiritually
- Disconnected from yourself, family, and community

Dysregulation: What May Be Happening Underneath

- Thoughts
- Emotions
- Physical Connection (body awareness and movement)
- Energy
- Felt sense of safety
- Felt sense of connection
- Presence in the here-and-now

Wellness Tips and Tools: Strategies for Self-regulation and Co-regulation

Enhancing Personal Capacities

Mind-Body Practices

- Are empowering
- Are FREE!
- Calm the central nervous system, address dysregulation and impacts of stress and distress
- Further connections with others
- Increase trust in yourself
- Increase opportunities for self-management
- Support general wellness and serve as preventive measures and practices

Mind-Body Resources

- Breath work
- Movement
- Mindfulness
 - Meditation
 - Self-soothing
 - Grounding
- Visualization or imagination
- Take breaks, redirect attention
- Attend to the sensory environment

Cultivate Self-awareness

- Sustain empathy and compassion for self and others
- Enhance reflection, increase self-awareness, and facilitate self-care

Mind-Body Healing Approaches

What do you already do?

What are you open to learning?

What are you willing to try yourself and then share with others?

Try Reflective Practice!

Reflection With Trusted Others Can Be Transformative

(Inspired Vision, 2015)

Got Mutuality?

- At times, when peer support relationships feel stressed, this can be an indication that mutuality and shared responsibility are out of balance
- It can be an indication that peer supporters are taking on responsibility for the decisions or actions of others
- People care deeply, are invested, and can over-step

A Tool for Self-Reflection

Health and Wellness for Peer Supporters and Family Supporters: Strategies for Well-Being, Self-Care, and Relapse Prevention

Enhancing Personal Capacity for Wellness

Incorporating Daily Wellness Strategies

- What dimensions of wellness are most important to you?
- How could these dimensions be better supported while you are at work?
- What are the ways you can bring a wellness mindset into your work setting?
- What wellness tools can be easily implemented in your work space?

You have to act as if it were possible to radically transform the world. And you have to do it all the time.

- Angela Davis

Wellness Resources

- **SAMHSA's Programs to Achieve Wellness (PAW)**
 - <https://www.samhsa.gov/wellness-initiative/program-achieve-wellness>
- **SAMHSA-HRSA CIHS Wellness Organizational Self-Assessment**
 - http://www.integration.samhsa.gov/Culture_of_Wellness_Self-Assessment_-COW-OSA-_Summer_2015.pdf
- **Wellness Activity Lessons – A Guide for Group Leaders**
 - <http://www.cspnj.org/resources>
- **The Trauma Stewardship Institute**
 - <http://traumastewardship.com/>
 - [*Trauma Stewardship: An Everyday Guide to Caring for Self While Caring for Others*](#)

Policy Research Associates, Inc.

345 Delaware Avenue

Delmar, NY 12054

<http://prainc.com/>

p. 518-439-7415 • e. pra@prainc.com

Inspired Vision, LLC

27 Burhans Place

Delmar, NY 12054

p. 518.461.6242 • e. cathycave55@gmail.com