

2015-2016 REPORT:

activating

OUR COMMUNITY
TO PREVENT SUICIDE

No one service or person can prevent suicide on their own. As organizations, we have to work together, along with caregivers, youth and community to promote resilience, and to help young people stay safe.

The Community Suicide Prevention Network's (Network) role is to promote collaboration among all the organizations that are working hard to prevent suicide in Ottawa. By bringing organizations from various sectors together- like hospitals, mental health, education, law enforcement,

and social services- along with parents and youth, the Suicide Prevention Network fosters a collective response in our community.

We stimulate dialogue through community forums, meetings, and other gatherings where people build relationships, share information, and lay plans for working together in more collaborative ways. We subsidize and deliver training across the city so that youth, parents and professionals can build their confidence to have discussions about suicide with young people. We engage

IN 2014-2015

49 ORGANIZATIONS

were members of the Network

450 CONTACTS attended

Network events and presentations

1200 PEOPLE followed us

on social media

IN 2015-16

67 ORGANIZATIONS

were members of the Network

1782 CONTACTS attended

Network events and presentations

2756 PEOPLE followed us

on social media

Promoting collaboration to prevent suicide

youth to build their resilience and reflect about their strengths. We raise awareness about what to do if you're concerned about your child, and support parents to navigate the mental health system through Parents' Lifelines of Eastern Ontario (PLEO).

The Suicide Prevention Network does all this with the support and input of researchers who work with us to develop tools to share data and research so that we can make decisions based on the best available evidence.

Thank you to all of our Network partners for your involvement, for sharing your expertise and for committing to working together to prevent suicide in Ottawa!

This is how we **activate** our community to prevent suicide among youth. We support linkages and connections among the many excellent services and programs that already exist in this city, and promote awareness of what works to prevent suicide.

Joanne Lowe, Executive Director, Youth Services Bureau, Co-Chair, Suicide Prevention Network

George Weber, Chief Executive Officer, The Royal- Mental Health- Research & Care, Co-Chair, Suicide Prevention Network.

Our community has **hope,** help and strength

“The Sources of Strength program has engaged our peer leaders in promoting a culture of positivity and connectedness within our school community.”

Toula Makris, Sources of Strength Adult Advisor, Canterbury High School

Youth are twice as likely to disclose suicidal ideation to peers as to adults, and they often request that it be kept a secret. The Suicide Prevention Network is working hard to break these codes of silence in our community.

A top priority for the Suicide Prevention Network has been to connect youth who are struggling, with adults who can respond appropriately. That's why we have implemented the Sources of Strength program, which brings adult and youth leaders together to plan and deliver activities that promote positive coping skills and push out messages of hope, help and strength for young people in our community.

Sources of Strength is a story telling program, where adults support youth leaders to engage their peers in a discussion about their strengths, through a format that is equal parts fun, sharing and planning. A central goal of this program is to reinforce for students that adults are a source of strength, and that we are here to help suicidal youth in Ottawa.

Sources of Strength program **activates** young people in the schools to role model that it's good to ask for help, and to connect suicidal peers with adults.

IN 2014-2015

4 SCHOOLS implemented the Sources of Strength Program

37 ADULTS led the roll-out in their schools

128 YOUTH were involved as peer leaders

2,155 STUDENTS participated in peer-lead activities that promoted messages of hope, help and strength

IN 2015-2016

16 SCHOOLS implemented the Sources of Strength program

167 ADULTS led the roll-out in their schools

633 YOUTH were involved as peer leaders

10,154 STUDENTS participated in peer-lead activities that promoted messages of hope, help and strength

Taina Damil, Sources of Strength Peer Leader, Youville Centre

The Network would like to thank the Adult Advisors, Peer Leaders and Trainers involved in Sources of Strength in Ottawa! They are the relationship builders, service connectors, strength seekers, activity organizers, health promoters, and so much more! Sources of Strength couldn't exist without them!!

Canterbury
High School West
Carleton Secondary
School **Sacred Heart** High
School **St. Joseph** High
School **Glebe Collegiate**
Institute **Rideau High**
School **Nepean** High
School **Youville Centre**
Elizabeth Wyn Wood
Secondary **Alternate**
Hillcrest High
School **Cairine**
Wilson
Secondary
School

Gloucester
High School
Sir Robert Borden High
School **Holy Trinity Catholic**
High School St. Patrick's
High School **South Carleton**
High School **Western**
Ottawa Community
Resource Centre **Eastern**
Ottawa Resource Centre
Orleans Cumberland
Community
Resource
Centre
Youth
Net

TO LEARN MORE, GO TO
SOURCESOFSTRENGTH.ORG.

To coincide with our campaign to promote help-seeking behaviour among suicidal youth, the Suicide Prevention Network collaborated with various partners to train adults on how to respond effectively.

We did this through programs like safeTALK and ASIST that build confidence to identify risks, to have a conversation about suicide, and to know what to do if you are concerned. Most organizations in Ottawa are training their staff to be better equipped to respond to suicidal youth. In total, 1156 people were trained in ASIST, and 1487 people were trained in safeTALK last year.

For example, our colleagues at the Ottawa-Carleton District School Board and the Ottawa Catholic School Board trained 165 adults in safeTALK and 130 people in ASIST in 2015-16. The Canadian Mental Health Association has played a key role in coordinating this training throughout the city.

In addition to this, the Suicide Prevention Network subsidized safeTALK training for parents, and ASIST training for young adults who are peer support workers at Psychiatric Survivors of Ottawa.

By training these natural helpers, organizations in Ottawa **activated** natural helpers to be the eyes and ears on the ground, identifying youth who are at-risk to connect them to services.

IN 2015-2016

37 PEOPLE were subsidized to do safeTALK training

8 PEOPLE were subsidized to do ASIST training

Raising awareness

about what to do if you're concerned

Promoting

safety

and building allies

LGBTQ youth are 3 times more likely to attempt suicide than their heterosexual peers. Recognizing that stigma, discrimination and prejudice lead to higher rates of suicide, the Suicide Prevention Network worked with Family Services Ottawa (FSO) to deliver training aimed at promoting inclusion within local schools.

“This workshop was excellent! We should have more workshops, with more information for everyone in the schools! Let’s get teachers and students more informed.” Comment on evaluations from FSO’s LGBTQ Capacity Building Training

We **activate** safety in our community by promoting a better understanding of issues, and building stronger allies for LGBTQ youth.

IN 2015-16
6 OTTAWA CARLETON-DISTRICT SCHOOL BOARD SCHOOLS had LGBTQ capacity building training
191 STUDENTS were involved and informed the content of the training
310 STAFF AND STUDENTS were trained

Beck Hood, Family Services Ottawa

Helping caregivers

navigate

the mental health system

PLEO activates closer ties between caregivers and the services that support their families.

We recognize the need for services dedicated to caregivers of suicidal children, youth and young adults. In 2012, the Network supported Parents' Lifelines of Eastern Ontario (PLEO) to open a telephone helpline that provides peer support and system navigation for parents whose children are struggling with their mental health. Since then, PLEO has continued to grow in its mandate to empower caregivers to maintain their own mental health while effectively caring and advocating for their child, through the phone line, support groups, home visits, and with an expanding catchment area.

“As a mental health professional who works with children and youth, I am extremely grateful to the invaluable support that PLEO provides to parents, caregivers and families. As a parent-led organization, they provide a type of support that professionals simply cannot, and fill an invaluable niche along the spectrum of support.”

Michael Cheng, MD, FRCP(C),
Staff Psychiatrist, Children's Hospital of Eastern Ontario, Associate Professor, University of Ottawa

IN 2015-2016

383 people called PLEO's telephone helpline

331 people attended PLEO peer support groups

2240 CONTACTS were made with PLEO navigators by phone and email

Christie Kopczyk, Family Navigator, Parents' Lifelines of Eastern Ontario

211
Algonquin College
Councillor Allan Hubley
Alliance to End Homelessness
Ottawa
Bereaved Family of Ontario:
Ottawa Region
Big Brothers Big Sisters
Ottawa

University of Ottawa Brain and
Mind Research Institute
The Bridges Program
Canadian Mental Health
Association
Carleton University
Catholic District School Board
of Eastern Ontario
Ottawa Catholic School Board

Centre for Addictions and
Mental Health: Ottawa
Centretown Community
Health Centre
Champlain Local Health
Integration Network
Children's Aid Society of
Ottawa
Children's Hospital of
Eastern Ontario (CHEO)

Ontario Centre of Excellence in
Youth and Child Mental Health
Ontario Trillium Foundation
Ottawa-Carleton District
School Board
Ottawa Catholic School Board
Ottawa Inuit Children's Centre
Ottawa Police Services
Ottawa Public Health

Parents' Lifelines of
Eastern Ontario
Partners for Mental Health
Champlain Pathways to Better
Care
Upstream Ottawa
Psychiatric Survivors of
Ottawa
Queensway Carleton Hospital

Réseau des services de santé
en français
Rideauwood Addiction
and Family Services
Roberts Smart Centre
Saint Paul University
The Ottawa Hospital
The Royal, Mental Health,
Care and Research

Our

network

partners

La Cité
Coalition of Community
Health and Resource Centres
of Ottawa
Conseil des écoles publiques
de l'Est de l'Ontario
Office of the Chief Coroner
of Ontario - Eastern Regional
Supervising Coroner's Office
Crossroads Children's Centre
DIFD

Distress Centre, Ottawa
and Region
Eastern Ontario Youth
Justice Agency
Eastern Ottawa Community
Resource Centre
Family Services Ottawa
The Ottawa Child and Youth
Initiative - Growing Up Great
Hawkesbury General Hospital
Health Canada
Hopewell

Inuit Tapiriit Kanatami
Jewish Family Services
of Ottawa
Maryhomes Inc
Mental Health Commission
of Canada
Métis Nation of Ontario
Ministry of Child and Youth
Services
Montfort Hospital
Ottawa Community Immigrant
Services Organization (OCISO)

United Way
Université de Quebec à Hull
University of Ottawa
Valoris
Wabano Centre for Aboriginal
Health
Western Ottawa Community
Resource Centre

Eastern Ottawa Community
Resource Centre
Youth Net
Youth Services Bureau
Youturn Youth Support
Services
Youville Centre
Sources of Strength

THANK YOU TO OUR FUNDERS:

Youth Services Bureau
Children's Hospital of
Eastern Ontario
The Royal- Mental Health-
Care & Research
Ottawa Public Health
Ontario Trillium Foundation
Ministry of Children and
Youth Services

cspn-rcps.com