Examples of Effective Practice for Suicide Prevention in Young Men

Mind Yourself (Ireland)
The Mind-Yourself 1 programme is a brief school-based problem solving intervention aimed at adolescents. Essential elements of the programme include:

· A holistic life-skills approach encompassing coping and problem-solving skills.

· A strengths-based approach, which focuses on hope, optimism and is solution-focused.

· A whole population approach to working with young people. This way, those who are more “at risk” but may never come into contact with services might be reached.

· A community based approach that will remember to consult young people on their needs.

· A firm grounding in strategies to enhance problem-solving skills and emphasise optimism and promote resilience among adolescents.

· The provision of information on resources and services available to young people.

· An empirical evaluation of the intervention programme so as to measure its effects on helplessness and hopelessness. Levels of depression, self-esteem, problem-solving strategies and coping methods might be looked at here.

Methods: Two sessions approximately 90 minutes long delivered to adolescents in groups of 15 or less (ages 15-17) in school settings.
	Session 1
	Session 2

	The kinds of problems young people face and coping strategies
	Identification of problems

	Optimism and pessimism
	Problem solving methods

	Thoughts and feelings
	Two topics as chosen by the group in session one

	Group work to illustrate the potentially positive effect of optimistic thought on our feelings
	Community involvement ideas

	Crisis Situations – dealing with traumatic situations
	Evaluation sheet to be completed by participants

	Two topics were chosen for the next session
	

Evaluation: Yes – Randomised pre and post between subjects group study, with experimental and control groups. Results show that the programme was effective in creating significant positive changes in terms of problem solving and emotional resilience. Other results indicate positive but non-significant changes in depressive symptoms (greatest reduction in boys) and self-harm thoughts.
BTN (Ireland)
Back of the Net 2 is an integrated exercise and cognitive behavioural therapy intervention for young men’s mental health. Trials show that the BTN programme was effective in reducing depressive symptoms in young men. The BTN programme is of further interest as it is designed to address help seeking barriers specific to men, thereby giving men safe means to seek support without embarrassment.
Methods: 10 week programme with 2 exercise sessions per week. Each session is integrated with themes which are delivered through a Cognitive Behavioural Therapy approach.
Evaluation: Yes – the programme has been evaluated using a control trial methodology and has shown effectiveness in reducing depressive symptoms in young men.
Frameworks (USA)
Using a public health model, the Frameworks/ Connect program 3 trains’ community members to play a critical role in suicide prevention. The program strives to strengthen the development of a community coalition of service providers, parents, and youth. The coalition is developed, trained, and supported to recognize youth at risk and connect those youth in an integrated, systematic and comprehensive way with help. Connect/Frameworks builds upon existing community resources and expertise and addresses system gaps that may exist between schools, hospitals, police, mental health and/or other services. This is accomplished by training professionals and others about their roles within their own settings, as well as about their role interacting with other providers. Emphasis is on coordination, communication, and connections between local resources, providers, citizens, and youth as well as reducing the stigma associated with suicide and help-seeking behaviour.
Methods: Training for key gatekeepers (1 day) in addition to train the trainer (3 days)
Training aims to:

1. Increased knowledge of the protocols and prevention skills including recognition of risk and protective factors, and warning signs of a person at risk for suicide.

2. Increased confidence in the use of the protocols.

3. Increased comfort level with suicide prevention and Postvention strategies.

4. Increased competence in dealing with suicide events.

5. Increased community capacity to provide an integrated response to suicide events.

Evaluation: Yes – The programme has been evaluated using pre and post testing questionnaires designed to evaluate changes in knowledge, attitudes and beliefs as a result of the training.
Optimising Suicide Prevention programs and their implementation in Europe (OSPI Europe)
OSPI is a multilevel community based intervention, being implemented in Ireland (Limerick), Germany, Hungary and Portugal 19. This study will implement a four level intervention:

 Level 1 - Training and practice support for primary care physicians in detecting and treating depression

Level 2 – Public relations activities for informing the general public about depression, including anti-stigma campaigns

Level 3 – Training sessions on depression and suicidality for community facilitators (gatekeepers)

Level 4 – Overtures to high risk groups (non fatal suicide attempters), establishment of help-lines, and support of self help activities with patients and relatives.
The study will be carried out in each region (Limerick in Ireland) and will use a control in each country (Galway in Ireland) to establish if the interventions are significant. The control will allow the study to adjust for other socio-cultural variables thereby indicating if the interventions have been significant in reducing suicide and suicide attempts. In order to do this the study will; 1)increase the size of the population under observation by aggregating data from four regions that have implemented a similar programme, and 2) increasing the numerator by constructing a composite primary outcome, consisting of completed suicides but also non-fatal suicidal acts 4.

Alive and Kicking Goals (Australia)

This project encompasses community development, leadership development, youth health, sport, music and education. The project is based around youth suicide prevention through peer education.

Methods: Using peer mentors the teams meet after practice each week to discuss suicide, self harm and their plans and dreams for the programme.
Evaluation: Not found – mentioned in SPAs Youth Suicide position paper.

Coach the Coach (Australia)
Coach the Coach 5 is a prevention programme that utilises a football team structure to reach young men in rural towns. The aim of the programme is to increase individual’s ability to recognise mental health conditions and to encourage self help seeking and professional help seeking behaviours, thereby impacting on suicide rates. The programme is aimed at young men aged 15-30 delivered through a medium that yhese young men already recognise, respect and listen too.The programme is partnered with the school of rural health research in the University of Melbourne.

Methods: A 12 hour mental health first aid course with the following content:

· Assessing the risk of suicide or harm;

· Listening non-judgementally;

· Giving reassurance and information;

· Encourage person to get appropriate professional help;

· Encourage self-help strategies.

Evaluation – Yes – Pre & post measures using questionnaires assessing the ability of club leaders to recognise depression and mental health problems, knowledge of supported treatment options and confidence in responding. The evaluation concluded that rural football clubs appear to be appropriate sites for promotion of mental health awareness; however benefit to players was less obvious, indicating that further research is required. The programme is highlighted with the SPAs youth suicide prevention position statement.
Incolink - Life Care skills Project (Austraila)

The Life Care Skills project 6, 7 aims to prevent suicide amongst young people in the building and construction industry. The programme raises awareness of suicide and its risk factors and promotes positive life skills to support apprentices with the daily challenges of work and life. Incolink offers its training to all first year construction apprentices. The programme aims to reduce risk factors associated with suicide such as relationship break-up, financial problems, gambling and drug and alcohol abuse, while building resilience and other protective factors. The programme is tailored to the specific needs of young men including their learning styles and in terms of delivery of the programme to maximise effectiveness and attendance.
Evaluation- Yes – The programme has shown effectiveness in increasing awareness and knowledge of risk factors, increasing skills and knowledge of protective factors and in promoting help seeking behaviour.

Read the Signs (Australia)
Read the signs is aimed at promoting help seeking and suicide prevention among the members of MTAA Super (peak national representative organisation for motor trades and allied industries). The campaign aims to promote help seeking by encouraging men to in the industries to talk to a friend, see a doctor or call the lifeline helpline, when they are experiencing mental health difficulties. The campaign has a website and makes available brochures and posters for display in workplaces to raise awareness.
References
1 National Suicide Research Foundation, (2009) Mind Yourself: Investigating the Efficacy of a Brief Problem Solving Intervention among Adolescents. Final Report. Cork: National Suicide Research Foundation

2 McGale N., McArdle S., Gaffney P., (2011) Exploring the effectiveness of an integrated exercise/ CBT intervention for young men’s mental health. British Journal of Health Psychology, 16, 457-471

3 Baber K., Bean G., (2009) Frameworks: A Community-based approach to preventing youth suicide. Journal of Community Psychology. 37, (6), 684-696

4 Hegerl U., et al (2009) Optimizing Suicide Prevention Programs and Their Implementation in Europe (OSPI Europe): an evidence-based multi-level approach. BMC Public Health 9: 428

5 Peirce D., Liaw ST., Dobell J., Anderson R., (2010) Australian rural football club leaders as mental health advocates: An investigation of the impact of the Coach the Coach project. International Journal of Mental Health Systems, 19, 4-10

6 Green E., du Plessis K., Corney T., (2009) The importance of early intervention programs for young men. Incolink. Available at: http://unimelb.academia.edu/KarinDuPlessis/Papers/647042/The_importance_of_early_intervention_programs_for_young_men
7 Sharples J., Aguirre C., (2009) Incolink Life Care Project: Progress Evaluation June 2009, Victoria University.
