[image: image1.jpg]

Association for Children’s Mental Health

Association for Children’s Mental Health
Position Title: Youth Peer Support Lead Trainer

 Qualifications:
· Young adult, 18 years of age or older.

· Willing and able to self-identify as a person who has or is receiving behavioral health services and has lived experience.

· High school graduate, post high school educational experience preferred

· Strong communication, time management and organizational skills.

· Possess basic computer and social media skills.

· Experience in public speaking and/or training.

· Valid driver’s license and transportation.

· Experience receiving services as a youth in complex, child serving systems preferred (behavioral health, child welfare, juvenile justice, special education, etc.).

Reports to: Statewide Coordinator and Executive Director

 General Summary:
The Youth Peer Support Lead Trainer supports the Statewide Coordinator by preparing for and conducting trainings, assists with coaching support as well as technical assistance and professional development. Other duties include assisting with refinements to trainings, technical assistance and curriculum.

 Key Activities:
· Co-facilitate Youth Peer Support trainings with Training & Coaching Team.

· Help to develop and refine the Youth Peer Support statewide curriculum and manual.

· Provide trainees feedback and guidance during their training experience

· Meet weekly (via phone or in person) with Statewide Coordinator and Executive Director

· Assist with technical assistance and support needs of Youth Peer Support providers

· Identify exercises, training techniques, and review curriculum, meeting with training team, and identifying examples to share with trainees relevant to training topics.

· Assist Statewide Coordinator with outreach, orientation, and readiness activities
· Travel within Michigan to provide training, supervision, outreach and orientation.

· Occasional travel /training outside of the state of Michigan.

· Attend Youth Peer Support steering committee meetings

· Participate in conference/workshop presentations as needed

The Youth Peer Support Lead Trainer will exhibit proficiency in the following areas:
· Technical skill in the area of community collaborations.

· Knowledge and resources of the child serving systems and how to access useful resources in the community.

· Ability to maintain and role model strong boundaries.

· Problem solving skills.

· Competence in working as a team member within ACMH.

· Strong commitment to the mission/values of ACMH.

· Strong written and verbal communication skills.

· Computer and data processing skills.

· Data collection and storage procedures.

· HIPAA/Confidentiality requirements.

· Report generation and Documentation.

Please send cover letter and resume to Jane Shank at acmhjane@sbcglobal.net or 6017 W. St. Joe Hwy, Ste 200, Lansing, MI 48917 by May 29th.

