
Working with people to overcome
barriers, regain hope, reconnect
with their communities and realise
their goals.

Mental Health Support for Secure Tenancies
(MHSST) aims to break the cycle of homelessness
by supporting people with a severe and enduring
mental illness to live independently in the community,
obtain secure housing, improve their independent
living skills and address their physical and mental
health needs. MHSST utilises a flexible outreach
approach that is integrated and links to the broader
health and community service system. MHSST has
a worker dedicated to the Aboriginal community.

Partners in Recovery (PIR) works with people with
multiple and complex needs, ensuring services work
together in a more collaborative, coordinated and
integrated way, supporting an individual’s recovery
journey by addressing their physical health, mental
health and other needs. PIR promotes a community
centred recovery model based on the understanding
that a successful recovery requires a coordinated
response from a range of sectors.

Online training programs enable participants
to develop resilience skills from within their home
or workplace and at a time and pace that suits
them. The innovative Growing Resilience InTernally
(GRIT) program develops the capacity to meet
the challenge of an ever changing world, effectively
manage stress (whether it be the result of the working
environment, bush-fire, flood, illness or adversity)
and enable participants to transition from who they
are, to who they want to be.

Eligibility and referral

within Australia’s programs and services are
available to individuals aged 16 - 64. For program
specific eligibility and referral information please
refer to our website or contact us on 1300 737 412.

Telephone (all locations):

1300 737 412

Correspondence:
P.O. Box 635
Bairnsdale, VIC 3875

East Gippsland

Bairnsdale (Head Office)
265 Main Street, Bairnsdale
Fax:	 (03) 5152 6345
Email:	bairnsdale@withinaustralia.org.au

Orbost
Orbost Regional Hospital – Health
Counselling and Support Services Building
29 Browning Street, Orbost
Fax:	 (03) 5152 6345
Email:	orbost@withinaustralia.org.au

Wellington

Sale
1st Floor, 89 Raymond Street, Sale
Fax:	 (03) 5144 5749
Email:	 sale@withinaustralia.org.au

South Gippsland / Bass Coast

Leongatha
3 Church Street, Leongatha
Fax:	 (03) 5662 5288
Email:	 leongatha@withinaustralia.org.au

www.withinaustralia.org.au

About us
within Australia (formerly SNAP Gippsland)
delivers accessible programs and services that
help people achieve optimal health and wellbeing
by being better able to respond to challenges
they face in their daily lives. We work with people
to overcome barriers, regain hope, reconnect with
their communities and realise their goals.

We have been a leader in the delivery of community
managed mental health and wellbeing services
since 1992. In 2016 SNAP Gippsland became
within Australia, reflecting our continued commitment
to providing innovative people centred services
that help our clients achieve better outcomes.
We are committed to delivering the most up-to-date,
evidence based and research validated models of
service and care available.

Services include: psychosocial rehabilitation, recovery
services and educative programs to people living with
mental illness, their families and carers. Our online
training programs focus on developing resilience
skills. All our programs and services are tailored to a
person’s individual needs, values and preferences.

What do we mean by recovery and resilience?

Recovery represents the unique and personal journey
taken by an individual as they work towards regaining
their sense of identity and achieving meaning and
purpose in their lives. Recovery embraces a person’s
capacity for taking responsibility for their own life and:

•	 manage mental health

•	 improve and sustain physical health

•	 improve relationships with family, friends
and co-workers

•	 achieve education and employment goals

•	 improve daily living skills

•	 address housing issues.

Resilience is best described as the ability to bounce
back from life’s challenges, it’s the key to dealing
with change in our lives, helps us manage stress
and deal with adversity.

Models of care:

The Optimal Health Program is a gateway to
service and is designed to help individuals achieve
optimal health outcomes (a balance of physical,
psychological and social health and wellbeing).
OHP has three core components: Education (factors
that influence your mental health), Coping Strategies
(actions and strategies to manage and reduce stress)
and Skills Development (tools and techniques to help
you achieve and maintain long term optimal health).

The Action Over Inertia Program supports
individuals in overcoming the barriers preventing
them from deriving meaning and enjoyment from
the wide range of activities that make up their daily
life. The program utilises occupational therapy
techniques and helps participants realise the health
and wellbeing benefits associated with taking part
in meaningful activities.

The Collaborative Recovery Model (CRM),
developed by the University of Wollongong Illawarra
Institute for Mental Health, focuses on achieving
positive outcomes and is founded on the principles

of recovery; individual process, collaboration and
autonomy support. CRM is delivered in a coaching
style and takes a value based approach to setting
life goals and managing illness experience.

Flourish, developed by the University of Wollongong
Illawarra Institute for Mental Health, is a peer
facilitated recovery based self-development program
that focuses on personal growth and responsibility.
The program helps participants identify their goals and
provides them with the tools they need to achieve them.
Flourish is not an illness management program but
is designed to help individuals take responsibility for
making positive changes in their life.

Our services

Individualised Client Support Packages deliver a
coordinated tailored approach involving a range of
services, ensuring clients receive the support they
need to live well in the community, improve their
life skills, manage their mental illness, improve their
health and wellbeing and connect with other services.

Intake to the Individualised Client Support Packages
Program is undertaken by the Australian Community
Service Organisation (ACSO) which, following an
initial eligibility screening, will provide a referral to
within Australia for a comprehensive assessment.
ACSO can be contacted on 1300 022 760 (9am-5pm
Monday to Friday).

“LG’s” story

“Since I have been engaged with within Australia I have
developed strategies and worked very hard on them
which has resulted in me now being able to walk down
the street by myself whilst managing my anxiety levels
effectively. I feel my future is promising now whereas
before a simple task such as going outside was
unbearable for me. I now have a sense of freedom in
my life which lets me feel joy and happiness and with
this independence I feel I am free to achieve my goals.

I now believe “I can do” whereas before within
Australia I wasn’t sure about anything. Who knew,
within Australia could help me change my life so
dramatically and in such a short amount of time.”

