

Working with suicide in multi-disciplinary teams

June 2018

Géraldine Dufour

www.bacp.co.uk

Key Issues

- What expectations come with different roles in a service with different professional identities?
- How to facilitate collaboration?
- Explore the impact of MDT working on confidentiality
- Coordination between local providers
- Relationship with local health services

The pro-active role of counselling services

- Embedded Counselling Services
- Attend inductions: raise awareness
- Talk to different staff groups
- Work with the student union or established student groups
- Phone up for advice about student/staff
- Reach out to students/staff
- Advising
- Evidence-based standards of practice
- Sharing good practice across the sector
- Demonstrate duty of care
- Contain anxiety

Training

E-learning package - for staff

Charlie Waller

Memorial Trust

<http://learning.cwmt.org.uk/>

- In-house training @ Cambridge
- Supporting PhD students with Mental Health Difficulties
- Introduction to the UCS for New Tutors & Welfare Staff
- Attend college tutorial meetings

Confidentiality

- Contracting
- What is the service's policy?
- Widening confidentiality: Who to include? When?
- Fitness to study
- Reviewing
- Recording changes

Developing a collaborative crisis plan - BACP: Good Practice Resource

- Specific risk
- Specific protective factors
- Identify 'danger times' ^[L]_[SEP]
- Provide a specific list of available support
- Write collaboratively with the client ^[L]_[SEP]
- Encourage sense of 'ownership' and control
- Inclusive ^[L]_[SEP]
- Clear - review

Multi-disciplinary team in practice

At the Counselling service:

- Mindfulness practitioner, counsellors, mental health advisors, sexual assault and harassment advisor, input from a psychiatrist

Coordination between local providers

Counselling Service

Disability Service

GPs

Mental Health Services

College Nurses

Student Union

Other reps

Tutors

Context specific

Mapping out Student support in your institution

References

- Samaritans
<http://www.samaritans.org/sites/default/files/kcfinder/files/press/Samaritans%20Media%20Guidelines%202013%20UK.pdf>
- World Health Organization (WHO); International Association for Suicide Prevention; WHO Department of Mental Health and Substance Abuse (2008). Preventing suicide: A Resource Guide for Media Professionals. http://www.who.int/mental_health/prevention/suicide/resource_media.pdf.
- Niederkrotenthaler T, Voracek M, Herberth A, et al. (2010). Role of media reports in completed and prevented suicide: Werther v. Papageno effects. *The British Journal of Psychiatry* 197 (3) 234-243. DOI: 10.1192/bjp.bp.109.074633 <http://bjp.rcpsych.org/content/197/3/234>
- <http://www.spiked-online.com/newsite/article/stop-playing-politics-with-student-suicides/21399#.WwvtZaNwaM8>
- Cole-King A, Platt S (2017) Suicide prevention for physicians: identification, intervention and mitigation of risk. *Medicine*. DOI 10.1016/j.mpmed.2016.12.012 [http://www.medicinejournal.co.uk/article/S1357-3039\(16\)30279-1/abstract](http://www.medicinejournal.co.uk/article/S1357-3039(16)30279-1/abstract)
- Magdalena Szumilas and Stan Kutcher Post-suicide Intervention Programs: A Systematic Review *Canadian Journal of Public Health / Revue Canadienne de Santé Publique*, Vol. 102, No. 1 (January/February 2011), pp. 18-29