	Centre for Men’s Health – IT Carlow

Summary of findings from the stakeholder survey of suicide prevention and mental health promotion with young men.
	2011

207 organisations north (100) and south (107) were surveyed. 72 stakeholder organisations responded (35% response rate). The majority of stakeholder respondents (63%) indicated that they were non-governmental, voluntary or community based organisations.
32% (n=23) of organisations within the survey stated that they specifically targeted young men.

[image: image1.wmf]Advocacy

Outreach

Anti-violence work

Personal development

Counselling and group work

Physical and emotional health training in schools

Tackling criminal behaviour

Referral to services

Criminal Justice referrals

Resilience building

Crisis support

Signposting services

Education

Substance misuse

Help seeking strategies

Suicide prevention awareness education

Mental and emotional wellbeing

Work with young gay men

Mentoring

Youth work

Specific work targeting young men

Stakeholders rated organisational and structural barriers to suicide prevention and mental health promotion work with young men. Knowledge and expertise was rated as the most important barrier, followed by funding, training, partnerships, staffing, research and technology.
Commenting on organisational and structural barriers other issues arose. These included:

· Services

a) Lack of follow up services

b) Lack of appropriate programmes

c) Lack of psychiatric assessment outside of private health insurance

d) Lack of strong partnerships

e) Youth in adult mental health services

f) Funding not effective in services

· Communicating with the target group

a) Lack of effective communication of messages and campaigns to young men

b) Inability to talk directly to young men

c) Lack of consultation with young men

d) Lack of understanding of young men’s lives

e) Inability to reach young men and sustain their engagement

· Early intervention

a) More intervention in school settings in mental and emotional wellbeing

b) Broadening schools’ responsibility for pupils’ emotional and mental health

Challenges and barriers to working with young men
[image: image2.wmf]Challenges

Barriers

Issues with Communication and disclosure

Traditional masculine ideology

Accessing, Engaging and sustaining commitment

Lack of help seeking behaviours

Lack of help-seeking behaviour confounded by traditional

masculine ideology

Inability to communicate both at a personal level and at a

service provider level

Alcohol and substance abuse

Lack of engagement by young men

Unemployment, lack of opportunities and disadvantage

Stigma attached to Mental Health

Segregation in communities within Northern Ireland and in the

Republic, Protestants and Catholics, Travellers

Substance misuse – alcohol and drugs

Lack of trust – in services

What works well in suicide prevention and mental health promotion work?
· Activities or programmes with a personal development focus and with strong emphasis on developing trusting relationships and promoting help seeking behaviour

· Effective knowledgeable staff and positive role modelling

· Ability to create open and trusting communication
· Programmes and activities - (ASIST training, Mind Yourself, The Princes Trust, Men’s Sheds, Exploring Masculinities, telephone help lines and SMS texting)

· Building relationships between services, and creating good networks and liaisons with effective referral
· Client developed and led services
· Safe spaces for young men
· Training for staff
· Effective outreach to men in their communities
Top priorities
Respondents top priorities varied and, understandably, were influenced by the different agendas within respondent organisations and their overriding remit to suicide prevention work. Ranked in order of importance
 as reported by respondents, the top priorities in suicide prevention and mental health promotion work with young men were:

1. Awareness raising and signposting – signs and symptoms and how to get support

2. Resources - funding and staff to carry out such work
3. Age and gender specific community-based services

4. Mental health promotion and personal development for young men – with a focus on building resilience, reducing stigma, teaching positive life skills, and encouraging emotional communication

5. Training - for key staff on key factors and intervention, as well as on current research in the area
6. Challenge unhelpful masculine ideologies and improve young men’s help seeking behaviour

7. Early intervention for those at risk and provision of appropriate services

Organisational needs to engage young men and develop programmes for prevention of suicide in young men
The most important need expressed by organisations, in relation to their ability to engage young men, was resources. Resources included the need for funding, staff (with some emphasis on skilled male workers), and training to increase stakeholder capacity to be effective in carrying out work with young men. This included core programme funding, one-off programme funding, funding for staff, and funding to build capacity within the organisation to engage young men, as well as funding to retrain staff in engaging young men in such work. Funding was also required to expand services and to roll out successfully piloted programmes nationally.
Organisations listed training most often after resources. Generally, stakeholders requested specific specialised training for staff in order to engage effectively with young men in the areas of men’s health, young men’s mental health, youth focused training, and in skills to engage young men, as well as initiating evidence-based training programmes appropriate for youth workers to deliver directly to young men.
There was also a strong call by respondents for the need to establish and develop effective partnerships with other organisations, both statutory and voluntary, and with families and those bereaved by suicide. Stakeholders also stated a need to develop effective networks for those involved in work with young men. Stakeholders also called for increased support at several levels, namely management, agencies and governmental.

The need for relevant, effective and targeted programmes was called for, which need to be specifically aimed at the target group. Stakeholders requested tailor-made programmes which are proven and appeal to young men. In the absence of such programmes, some stakeholders stated that they would require funding to develop their own. Awareness raising to increase knowledge of mental health needs of young men and to increase awareness of the need for such work was named by some stakeholders as an important requirement. In addition, some stakeholders expressed a need to be able to market and generate brand awareness of services. A small number of stakeholders stated a need for more research, and for research data to target the areas of most need in relation to young men. More evaluation of current work in order to understand what has or has not worked up to now was also called for.
Other organisational needs named included:

· Evaluation of pilot projects

· Key guidelines for workers

· Pathways to support services

· Mentoring service

· More referral from agencies
· Directories of services

· Integration of work into mainstream youth work

· Models of best practice

· Research on the needs of young men

· Review of current protocols

· Greater support from mental health services

� Ranked responses were themed, coded and weighted to generate most important priorities as discussed by respondents

1

