

Self-harm and Suicide Prevention Competence Framework Children and young people

NATIONAL COLLABORATING CENTRE FOR MENTAL HEALTH


National Collaborating Centre for Mental Health

Self-harm and Suicide Prevention Competence Framework: Children and Young People

October 2018

Authorship Statement

Stephen Pilling originated the work, along with Health Education England who commissioned it, and oversaw its development together with Shubulade Smith. Anthony Roth devised the competence framework maps and extracted and wrote the competences, with assistance from Kate Sherratt, Caroline Monnery and Jane Boland. Jessica Barrett wrote the background documents with support from Anna Lawes and Anthony Roth. Kasia Furmaniak conducted preliminary literature reviews. The work was edited by Kate Lorrimer, Clare Taylor and Kasia Trojanowska.

Contents

1.	Abou	out the competence framework			
1	.1.	Competence and competence frameworks			
1	.2.	Self-harm and suicide prevention competence frameworks			
2.	Back	ground5			
3.	How	the competences were identified 6			
4.	4. Scope of the work				
Z	l.1.	Audience			
Z	1.2.	Populations			
5. The competence framework for self-harm and suicide prevention in children and young people					
. 5	5.1.	Clinical and professional issues relevant to supporting children and young people ave self-harmed and/or are suicidal			
5	5.2.	Using the competence framework map 18			
5	5.3.	Competences 18			
6.	Appli	cations of the competence framework 29			
6	6.1.	Curricula 29			
6	6.2.	Training 29			
6	6.3.	Commissioning			
6	6.4.	Service organisation			
6	6.5.	Clinical governance			
6	6.6.	Supervision			
6	6.7.	Research			
7. Definitions					
7	7.1.	Suicide, self-harm and prevention			
7	7.2.	Other terms used in the report			
8.	Refe	rences			
Ap	Appendix A: Expert Reference Group members				
Appendix B: NICE guideline evidence search 40					

1. About the competence framework

This document describes a competence framework for <u>self-harm</u> and <u>suicide prevention</u> in children and young people, recommending skills and knowledge for professionals across a broad range of backgrounds and experiences, including professionals and volunteers who work in mental health, physical health and social care, as well as those who provide care and support in other settings such as schools, colleges, universities or other youth welfare settings.

1.1. Competence and competence frameworks

Competence is usually defined as the integration of knowledge, skills and attitudes. Professionals need background knowledge relevant to their practice, but what marks out competence is whether the person has:

- the ability to draw on and apply knowledge in different situations
- the relevant skills and the ability to use them in different situations, and
- an appropriate attitude and set of values.

Competence frameworks are a collection of competences that have been outlined either for certain professional groups and for specific types of intervention or areas of focus. These frameworks identify and bring together all the relevant knowledge, skills and values that are key to working effectively in the specified area.

1.2. Self-harm and suicide prevention competence frameworks

Three parallel competence frameworks have been developed: one for those working with adults and older adults, one for those working with children and young people, and one for those offering support in the community to the wider public. The last is aimed at professionals who will not usually have training in mental health. It will be relevant to individuals carrying out public health initiatives, employers, providers of education and other public services, such as transport or police.

I would like the framework to be a starting point to break down the fear of the unknown of how to speak with someone in a very fragile mental state. [...] I hope this framework encourages people to act with kindness, hope, compassion and humanity.

> Amanda Tuffrey Expert by Experience, 2018

This document focuses on the competences relevant to self-harm and suicide prevention in children and young people. An overview of the relevant areas of competence will be provided here.

The detailed competences for all three frameworks can be downloaded from: <u>https://www.ucl.ac.uk/pals/self-harm-and-suicide-prevention-competence-framework</u>.

SELF-HARM AND SUICIDE PREVENTION COMPETENCE FRAMEWORK

A further background document has been written for people who might receive support for self-harm or suicidal ideation. This aims to inform people of the help they can expect from different individuals or professionals when talking about self-harm, suicidal ideation or distress. It can be downloaded from: <u>https://www.ucl.ac.uk/pals/self-harm-and-</u> <u>suicide-prevention-competence-framework</u>.

I would like to have guidance or frameworks as something to point to when something isn't going right with my care... I want to know that, when I am not treated well, it is not my fault and I don't blame myself.

Rachel Rowan

2. Background

The Five Year Forward View for Mental Health¹ recommended that the Department of Health, Public Health England and NHS England 'support all local areas to have multiagency suicide prevention plans in place by 2017, reviewed annually thereafter and supported by new investment'. This, along with the <u>cross-government outcomes strategy to</u> <u>save lives</u>² (which aims to reduce the number of people taking their own lives by 10% nationally by 2020/21), led the House of Commons Health Committee to produce a report on <u>suicide prevention</u>.³ One of its recommendations was that Health Education England's (HEE) Mental Health workforce strategy should 'set out what the Government is going to do to ensure that there are enough trained staff to implement the Mental Health Taskforce recommendations [in The Five Year Forward View for Mental Health].'

There are a number of training programmes, assessment tools and implementation toolkits for mental health promotion and prevention, with some specifically tailored to suicide prevention. Public Health England and HEE's <u>Mental Health Promotion and Prevention</u> <u>Training Programmes: Emerging Practice Examples</u> document⁴ outlines many of these initiatives, as well as core principles and key competences for public mental health. However, these programmes vary greatly in terms of content, approach, delivery and the weight and quality of evidence from which they have been derived. Moreover, the majority are focused on training in healthcare and educational settings. The Samaritans' slogan 'suicide is everybody's business' suggests that this training should be available and applicable across multiple settings, such as within public services, to employers and to the wider general public.

Based on these recommendations and findings from recent reports, HEE commissioned the National Collaborating Centre for Mental Health (NCCMH) to develop a self-harm and suicide prevention competence framework to sit alongside the ongoing suicide prevention work being completed by other arm's-length bodies.

The frameworks have a range of applications, supporting:

- developing training curricula for practitioners from a range of clinical and professional backgrounds
- evaluating existing training
- evaluating practice in existing services
- reflecting on and supervising individual professional practice
- identifying good practice and helping those receiving support to understand what they can expect from their care.

3. How the competences were identified

This work was overseen by three separate Expert Reference Groups: one for those working with adults and older adults, one for those working with children and young people, and one for those working in the community with the public. <u>Appendix A</u> lists Expert Reference Group members, which included people with lived experience of self-harm and suicidal ideation and behaviours (some with experience of mental health services, others without), people who have been bereaved by suicide, frontline clinicians, non-clinicians who have had contact with people who have self-harmed and/or are suicidal, academics and national experts in the field of self-harm and suicide prevention, and people involved in the development of public health suicide prevention plans.

The NCCMH project team undertook a literature search to identify relevant research and potential resources, including:

- national guidance and policy documents
- training resources
- treatment manuals
- primary research indicating evidence for the efficacy of interventions and/or approaches.

Alongside this, the National Institute for Health and Care Excellence (NICE) guidelines and quality standards were reviewed to identify recommendations relevant to self-harm or suicide prevention. This ensured that competence statements are consistent with NICE guidance. <u>Appendix B</u> lists relevant NICE guidelines and quality standards, as well as the quality statements that should be considered when working with children and young people who have self-harmed and/or are suicidal.

The process of extracting competences was undertaken by a team of four people, each of whom drew on the resources identified above, along with source materials identified by the Expert Reference Groups. Initial drafts were edited iteratively within the team and then passed to Expert Reference Group members for independent review. There was also collective discussion and debate within Expert Reference Group meetings. Further external reviewers were identified on the basis of their specialist expertise and were asked to ensure that interventions were described accurately and comprehensively. This process of iterative peer-reviewing was undertaken to provide assurance that the competence statements are clinically relevant and applicable, academically robust, in line with professional standards, written at the right level (and so readily understood by their target audiences), and reflect the stance and values that people with lived experience and families and carers have identified as important.

4. Scope of the work

4.1. Audience

This competence framework is intended for, and may be used by, many people across several domains. They may wish to use the competences to inform their current practices or to develop curricula and training around self-harm and suicide prevention. Not all competences will be relevant to all staff, so those who are not specialists may require fewer of the listed competences. Staff, employers and professional bodies should pay attention to the competences that are most relevant to them.

Domains	Constituents		
Frontline clinical	Staff and decision-makers in:		
staff	 mental health services physical health services, including emergency care services and paediatrics teams primary care services social care services drug and alcohol services pharmacy occupational health 		
Frontline non-	Staff, organisations and providers in welfare settings, including:		
clinical staff who work with people at risk of self- harm and suicide	 homeless shelters supported housing and other youth housing providers schools and other educational settings 		
Non-clinical staff and organisations involved in self- harm and suicide prevention	 Professional membership bodies for mental health, physical health and social care practitioners, particularly those involved in producing curricula Organisations that develop and deliver self-harm and suicide prevention and intervention training Academic institutions 		
Other/public	 Local authorities implementing their own suicide prevention plans People who currently harm, or have previously harmed, themselves People who currently feel, or have previously felt, suicidal The families, carers and support networks of children and young people who self-harm and/or are suicidal People bereaved by suicide, including family, friends, colleagues and others The public 		

This framework is largely relevant for professionals working in services where a child or young person might be supported or cared for after an episode of self-harm or after presenting with suicidal ideation. Evidence indicates that most people who die by suicide

SELF-HARM AND SUICIDE PREVENTION COMPETENCE FRAMEWORK

have not previously been in contact with mental health services.⁵⁶ With that in mind, some areas of the framework identify competences relevant to working with children and young people outside the context of health services – for example, general communication skills. Other relevant general areas of competence can be found in the <u>framework for working in the community with the wider public</u>.

4.2. Populations

This competence framework is applicable to children and young people under the age of 18, and applies to those who are in contact with mental health services, as well as those who are not.

This framework does not specifically refer to work with young people aged 16 and over who are serving military personnel, or to people in young offender institutions; these populations and contexts have particular characteristics and patterns of self-harm and suicide as well as different systems for service delivery. Although most of the competences in this framework will be relevant to these groups, a number of issues (as set out in the detailed competence documents) need to be considered when adapting work to these contexts, and tailored competence frameworks should be developed in the future.

4.2.1. Advancing mental health equality

In the early stages of development, the Expert Reference Group identified several groups that might have difficulties accessing support or care for self-harm or suicidal ideation:

- children and young people with physical disabilities, learning disabilities or neurodevelopmental disorders
- children and young people from the LGBTQ+ community
- children and young people from black, Asian and minority ethnic groups
- looked after children and children on the edge of care
- children and young people who have been subjected to domestic violence or other forms of abuse or neglect
- children with parents who have mental health problems or substance use problems
- children and young people from the traveller community
- young carers
- children and young people who are refugees or asylum seekers
- children and young people who are homeless or have unstable housing
- children and young people for whom English is not their first language
- child survivors of human trafficking.

Additionally, some children and young people may find it difficult to access services or engage with interventions because of the social determinants of their distress, such as the socioeconomic status of their family, parental or guardian employment status, housing status of the family or the young person themselves, financial problems of the family or the young person themselves. All professionals should work collaboratively with the relevant services to address social issues that contribute to distress.

This will also help to ensure that the child or young person can engage with the support and care that is available to them.

These discussions, together with the completion of frequent Equalities Impact Assessments, has ensured that this work has been developed considering a wide range of individuals who might experience inequalities in care. The competences within these frameworks will ensure that all children and young people who have self-harmed or feel suicidal will receive equal support, care and treatment.

Further information about advancing mental health equality through practice can be found in the <u>Professional competences for healthcare workers</u> section of this document and in the competence framework itself.

5. The competence framework for self-harm and suicide prevention in children and young people

5.1. Clinical and professional issues relevant to supporting children and young people who have selfharmed and/or are suicidal

The Expert Reference Groups identified a number of issues relevant to supporting children and young people who have self-harmed and/or are suicidal. These form the context for the application of competence groups laid out in <u>Figure 1</u>.

5.1.1. Working collaboratively with the child or young person, their family and carers

All work with children and young people who self-harm and/or are suicidal should be undertaken collaboratively. This means developing trusting working relationships from the outset that enable the child or young person to understand the purpose and specifics of their own care, as well as any issues of confidentiality. Helping the child or young person to understand their care can help to resolve any feelings of uncertainty and build their confidence around actions related

It was important for me not to feel like an abstract or a 'patient', rather a human being that to some extent wanted to take control and be involved in my care. I wanted to understand why I was feeling the way I did and not be a figure on a waiting list.

> Amanda Tuffrey Expert by Experience, 2018

to their care. Where the child or young person is able to, they should be involved in making choices and sharing decision-making around their care. This will empower them and help them to feel that they have a choice in their own care.

Speaking to families with respect and dignity is comforting. Sometimes all people might need is just knowing someone is there if they need to talk.

> Amanda Tuffrey Expert by Experience, 2018

It is also important that professionals engage with the child's or young person's family, carers or support network, if the child or young person is happy with this. This will contribute to the development of a shared understanding of the child's or young person's difficulties and help to build a collaborative relationship among all

those engaged in supporting them. If the child or young person does not wish their family or carers to be involved in their care for any reason, their wishes should be respected, however, their age and capacity to make this decision should also be considered. There

should be ongoing discussions around the level of involvement of family and carers in the care of the child or young person because their wishes may change over time.

Assessments and intervention plans should reflect a collaborative process between the professional, the child or young person and their family, carers or support network (according to the child's or young person's wishes). This collaborative relationship should be reflected in the development of a shared language that accurately reflects the way that the child or young person understands their own problems and care. Without a collaborative approach, children and young people can feel that interventions are imposed on them, which then increases the risk of disengagement.⁷

5.1.2. Person-centred rather than protocol-centred

There's nothing worse than people treating you like nothing more than an inconvenience. The response I get is a deal-breaker as to whether I will seek help from that professional or organisation in a similar situation in the future. I understand their protocol has to be followed [...], but it can be done with humanity and compassion.

> Stella Branthonne-Foster Expert by Experience, 2018

When children and young people who have self-harmed present to services, they can experience their care as being 'protocol driven' rather than personalised (for example, being taken through a standardised set of questions or checklists that the organisation uses to assess risk). Negative attitudes of clinical staff towards people who self-harm may also contribute to this experience.⁸ This can be an alienating experience for the child or young person, which may lead to them disengaging from care.

Understandably, services will want to follow procedures and record their actions, but

frontline staff need training that allows them to translate this into an individualised and therapeutic response that meets the needs of the child or young person. The importance of this response is highlighted by young people with lived experience, who consistently report the positive value of receiving care and support from someone who shows a genuine sense of compassion and concern. This highlights the importance of basic communication skills, which should not be assumed when training staff in specialist skills.⁹

5.1.3. Sharing information with families, carers and support network

Families, carers and significant others who have been bereaved by the suicide of a loved one commonly report that professionals can seem reluctant to share information about their risk of suicide. If a child or young person has capacity to make decisions and does not pose a risk to themselves or others, then professionals

As a parent, I want to be informed about my child's care, to be aware of the risk, behaviours and how best to manage risk.

> Angela Forster Carer, 2018

have a duty to maintain confidentiality. However, there are many instances where deaths

SELF-HARM AND SUICIDE PREVENTION COMPETENCE FRAMEWORK

may have been prevented by information sharing, not just between services and professionals, but between professionals and the person's family, carers or support network.

Where information might need to be shared, professionals should inform the child or young person in advance about the limits to confidentiality and describe the instances in which information might be shared.

For children and young people under the age of 18, the position on information sharing is clearer than for adults. Professionals still have the same duties of confidentiality when sharing information, but information can be shared about a child or young person if this will protect them from risk of death or serious harm. In these cases, professionals can disclose information to an appropriate person or authority and will make a judgement on whether to share this information with the family or significant others (which would usually be the case).

The Consensus statement on information sharing

and suicide prevention,¹⁰ developed by the Department of Health with a number of medical colleges and professional bodies, sets out best practice for professionals: to routinely discuss with the child or young person whether they would like their family, carers or significant others to be involved in their care, how they might like them to be involved, and whether this has changed over time. If the child or young person has expressed that they do not wish their family or carers to be involved in their care, the age and capacity of the person should be considered alongside this. In the absence of these advance discussions, a professional judgement must be made based on the person's understanding, mental capacity, their If the purpose of the disclosure is to prevent a person who lacks capacity from serious harm, there is an expectation that practitioners will disclose relevant confidential information, if it is considered to be in the person's best interest to do so.

Information Sharing and Suicide Prevention – Consensus Statement. Department of Health (2014)

Although a patient's right to confidentiality is paramount, there are instances where professionals sharing information – with consent – with a person's trusted family or friends could save their life. Stronger action needs to be taken to raise awareness of the <u>Consensus statement</u>, to train staff in this area (including training on how to seek consent), and to engender a culture shift away from the current presumption that suicidal patients will not want their family or friends to be involved in their recovery.

> Suicide Prevention: Interim Report. House of Commons Health Committee (2016)

previously expressed wishes and what is in their best interests,. Professional judgement should then guide what information is disclosed, along with the urgency of the disclosure.

The <u>Interim Report</u> of the House of Commons Health Committee on suicide prevention calls for individuals to be trained in the message contained within the <u>Consensus statement</u>, along with a review of current practice in relation to confidentiality and information sharing with the families, carers and support networks of children and young people.

Specific competences around information sharing, confidentiality and consent are included within the 'Professional competences for healthcare workers' part of the competence

framework map (<u>Figure 1</u>) and should be considered alongside the Department of Health's consensus statement.

5.1.4. Managing transitions between services

There should be specific plans made with young people [...] around transitions - who they can contact, as well as an agreement from that person (or team) to respond. [...] All parties, including the current team, the new team, the service user and family (if wanted) should be in the room when developing this plan so that there is shared ownership and responsibility.

> Stella Branthonne-Foster Expert by Experience, 2018

Transitions in care may represent periods of risk for children and young people who self-harm and/or are suicidal. Given that discontinuation of care can often happen during transitions, a person can be lost within the system unless transitions are anticipated and well-planned. This is particularly true for transitions from children's and young people's services into adult services,^{11 12} but it may also be seen in transitions between different children's and young people's services, or between statutory services and

voluntary and community sector services, or community organisations. Transitions of care can be difficult, because the person is made to disengage from those they have come to trust, or because they are required to connect to an unfamiliar service without the appropriate support in place to do so. For these reasons, individuals with responsibility for a child's or young person's transfer of care should coordinate the transition with the receiving service, support the person in whichever ways are required, and monitor the success of the transition.

It should be noted that transitions from children's and young people's services into adult services are likely to coincide with other transitions in a young person's life, for example moving away to university and other challenges associated with early adulthood. During these times, a young person should be supported as much as possible to access help where they require it, especially as such lifestyle changes may mean moving to a new geographical area and, subsequently, a new and unfamiliar care team.

5.1.5. Relationship between self-harm and suicide

The relationship between self-harm and suicide is complicated. Although people who selfharm are significantly more likely to die by suicide or to harm themselves using more serious methods than the general population who do not self-harm, people may have many motivations for self-harm and are not always intent on dying.¹³ Suicidal intent may not be evident early on, but often emerges over time.¹⁴

Self-harm should always be taken seriously, as it will inevitably reflect an attempt to manage a high level of psychological distress. Therefore, it is important to work with the child or young person to understand their motivations and to not assume the motivations for self-harm are the same every time.

There are a number of other myths around self-harm and suicide that should be understood. Many of these can be found and explored on the <u>Samaritans</u> website.

5.1.6. Risk assessment

When working with children and young people who have self-harmed or who experience suicidal ideation, it may seem clear that the person's current level of risk to themselves or others should be assessed. However, while there are many factors associated with risk, evidence indicates that our ability to accurately predict risk is limited.^{15 16} This means that it is possible to both over-estimate and under-estimate the actual risk of suicide in a child or young person at a given moment in time. Research suggests that moving away from prediction to focusing on the needs of the person and seeing assessment as informing management rather than as a stand-alone activity.¹⁷

In many settings, risk classification scales and <u>risk assessment</u> tools are widely used when assessing risk. Using these in addition to clinical interviewing may make sense, as they can provide a helpful structure and prompt the person who is completing the assessment to ask about current feelings and motivations. However, using tools and scales in isolation from a broader discussion with the child or young person about their life as a whole can be both misleading and possibly unhelpful. As well as the evidence suggesting that risk assessment tools and scales do not have predictive value,^{15 16} their use might also cause the child or young person to disengage from support. One reason for this is that these tools tend to be in a checklist format, which means that children and young people may be asked about matters that are not relevant to them and may not be given the opportunity to raise matters of personal significance. This can contribute to feelings of not being listened to or not having an open space in which to discuss concerns.

In some service contexts, checklists of this kind may be used to meet organisational criteria, as a way of demonstrating that risks have been appraised and procedures and protocols have been followed. If this is the rationale, it is likely that the risk assessment activity may not be used constructively. The assessment may be treated as a task undertaken for the benefit of the professional and not shared or discussed with the child or young person, their family or carers. Although professionals need to document how they have evaluated risk, if the process is primarily driven by a concern about following procedures, then the opportunity for a focus on completing a meaningful holistic assessment with the child or young person and promoting their safety could be lost.

In this framework the emphasis is on a collaborative assessment of risk, needs and strengths, which engages a child or young person in a personally meaningful dialogue that helps them to consider their difficulties, the context in which these difficulties arise, and the resources available to help keep them safe. As indicated by the structure of the competence framework map (see Figure 1), assessment of risk, needs and strengths is not a stand-alone activity. To be most helpful, it should be combined with some therapeutic strategies, such as those contained in the section on <u>structured care and intervention</u>, particularly centred around risk management. This can include, for example, <u>safety planning</u>, sharing plans with others, reducing access to lethal means and providing the best available evidence-based treatment to meet the needs of a child or young person.

5.1.7. Postvention

'<u>Postvention'</u> refers to interventions aimed at supporting people who have been directly affected by a death by suicide. These interventions should take the form of individualised support for those close to the child or young person, for example their family and friends. It might also refer to interventions offered within an organisation, such as a school, university or a workplace, where groups of individuals are offered support and the opportunity to express their feelings regarding the death of a fellow student or colleague. As with exposure to any traumatic event, many individuals may be able to draw on their own strengths and support networks, but, particularly due to the traumatic loss of a child, some will have significant mental health needs that would benefit from organised support. This is particularly important in contexts where the occurrence of a suicide may lead to more people dying by suicide among those who knew the child or young person.^{18 19}

Public Health England has published guidance aimed at helping local authorities develop high-quality suicide bereavement services (<u>Support after a Suicide: A Guide to Providing</u> Local Services).²⁰

5.1.8. Conducting inquiries into deaths by suicide and/or serious incidents

After a death by suicide, it is standard practice for health and social care organisations to conduct an independent inquiry into the circumstances that led to the death and to identify any changes that are needed to prevent further deaths or serious incidents. This comprises an internal inquiry as well as a public hearing (inquest). These are carried out by an independent team of skilled investigators who have the training, clinical experience and knowledge to conduct a serious incident investigation. The terms of reference for the scope of the investigation, as well as the timescale for reporting, will be set out before the process begins. The dissemination of any learning that comes out of these investigations should be timely.

Regardless of the possibility of a pending investigation, organisations should not forget to first communicate with the child's or young person's family, carers or significant others. Their needs should be met and they should be provided information as quickly as possible.

To enable an organisation to learn from these events, inquiries need to be conducted in a manner that enables family members, significant others and staff to talk openly, give evidence and comment on findings. This might be unlikely if there is any sense that the aim is to apportion blame to individuals. Staff are likely to feel considerable guilt and distress after a death by suicide, and the inquiry process itself can add to this stress if this is not recognised or is poorly managed. Family members, significant others and staff should be helped to understand the process of both an inquiry and an inquest, and should be supported to understand the legal aspects of an inquest.

The Royal College of Psychiatrists' <u>Principles for Full Investigation of Serious Incidents</u> <u>Involving Patients under the Care of Mental Health and Intellectual Disability Provider</u> <u>Organisations</u>²¹ lists 24 principles relating to serious investigations that organisations should adhere to.

5.1.9. Reflective practice

Reflective practice is the process by which professionals reflect on their own actions, learn from their experience and consider how to make improvements in their practice. This is part of continuous self-learning by professionals and it requires them to be self-aware and appropriately self-critical. There is evidence that this stance can improve the way care is delivered.^{22 23 24} The General Medical Council, together with the Academy of Medical Royal Colleges, have collated <u>reflective narratives</u> that illustrate the process of reflection and the ways this might help a professional to improve their clinical practice.

SELF-HARM AND SUICIDE PREVENTION COMPETENCE FRAMEWORK


5.2. Using the competence framework map

The competence framework map is organised into two sections:

- Core knowledge and skills for all people who might support a child or young person who feels suicidal or who has self-harmed, as well as professional and clinical skills for professionals who might not be providing targeted mental health support (section on the left)
- 2. Intervention skills for mental health professionals (section on the right).

There is no expectation that all workers will be able to deliver all the competences on the map. However, any professional providing an intervention or engaging in an approach to keep a person safe would be expected to demonstrate all the core skills highlighted on the left side of the map, because these underpin any effective work.

Within these sections, there are several activities on the map that contribute to individual competences. This document provides an overview of each of the activity areas outlined on the map and their related competences, while the specific detail of the competences can be found on https://www.ucl.ac.uk/pals/self-harm-and-suicide-prevention-competence-framework. The level of detail contained within these competences is required to facilitate the development of curricula.

5.3. Competences

Competence is usually defined as the integration of knowledge, skills and attitudes. Professionals need background knowledge relevant to their practice, but it is the ability to draw on and apply this knowledge in different situations that marks out competence. Knowledge helps the professional to understand the rationale for applying their skills.

Beyond knowledge and skills, the professional's attitude and stance are also critical. This is more than their attitude towards, and relationship with, a child or young person who has self-harmed and/or is suicidal. It also includes how the contexts in which they work shape the way they approach their work (for example, the organisational, professional, ethical and societal context). All of this needs to be held in mind, since all have an influence on the professional's capacity to deliver interventions that are ethical, meet professional standards and are adapted to a child's or young person's strengths, needs and cultural context. This includes seeing the child or young person holistically, while considering their interventions, intersectionality, identifying the strengths and needs of each characteristic of their identity, and appreciating how these might interconnect with each other and contribute to the way the child or young person expresses themselves, experiences life or how they are perceived.

5.3.1. Attitudes, values and style of interaction when working with children and young people who have self-harmed and/or are suicidal

Working with children and young people who have self-harmed and/or are suicidal should be grounded in compassion and respect. For this reason, the whole framework is underpinned

by the competences within 'Attitudes, values and style of interaction'. This should be the same level of compassion and respect that would be received by, or given to, anyone else, regardless of whether or not they selfharm or have suicidal thoughts.

I want those looking after me, including my teachers and first responders, to be compassionate and non-judgemental.

> Stella Branthonne-Foster Expert by Experience, 2018

Professionals should be able to:

- Demonstrate an empathic understanding and appreciation of the difficulties that a child or young person is experiencing and recognise that these feelings of distress are very real to them
- Locate the distress within the broader context of a child's or young person's life
- Demonstrate to a child or young person that their perspective and concerns are respected and being taken seriously, and
- Help a child or young person begin to feel in control of their care by establishing and maintaining a collaborative relationship with them, their family, carers or significant others, involving them in decisions about their care.

5.3.2. Core knowledge and skills

Knowledge specific to work with children and young people

This part of the framework relates to knowledge about working with children and young people with mental health problems. It starts with two areas of background knowledge for working with this group. 'Basic knowledge of mental health presentation in children and young people' indicates the key knowledge about mental health that all professionals should have and draws attention to the fact that mental health stigma can prevent children and young people from seeking help. 'Knowledge of development and developmental transitions in children and young people, and relevance to self-harm and suicide' sets out areas of development common to all children and young people, along with the transitions during adolescence that can be challenging for some and that may exacerbate distress, self-harm and suicidal ideation.

Knowledge of issues related to self-harm and suicide

This part covers three related areas, starting with 'Knowledge of self-harm and suicide', which sets out the knowledge that a professional would be expected to have to aid them in their practice. This includes knowledge on prevalence of self-harm and suicide, and commonly used terminology. These areas also explore the associations between self-harm and suicide, look at the connections between mental health, physical health and social and psychological factors, and describe the impact of self-harm and suicide on others. The next

SELF-HARM AND SUICIDE PREVENTION COMPETENCE FRAMEWORK

set of competences, 'Understanding self-harm and suicidal ideation and behaviour', describes the factors thought to contribute to the development and maintenance of self-harm and suicidal thoughts and feelings in children and young people. It also describes the factors that might contribute to someone going from thinking about suicide to actively seeking to end their life.

Finally, 'Knowledge of the impact of social inequalities on self-harm and suicide' identifies the types of vulnerability linked to social disadvantage, recognising the fact that self-harm and suicide can be influenced by a person's social and economic circumstances.

Professional competences

This part of the framework focuses on professional competences, some applicable to all workers, some to all health and social care workers, and some to organisations.

Professional competences for all workers

The first set of competences, applicable to all workers, is 'Knowledge of organisational policies and procedures relevant to self-harm and suicide' as they relate to the care and support of children and young people who self-harm and/or are suicidal. The 'Ability to operate within and across organisations' is an important skill as it requires knowledge of the roles and responsibilities of the professional, their immediate colleagues and other professionals they might work with. It is also important for individuals to know their organisation's policies and procedures. For support to be delivered seamlessly across multiple services in the community, individuals also need to understand local pathways of care and which criteria apply to each service. This knowledge will help to ensure that the child or young person can be supported by the most appropriate services and that the experience of care will be a more positive and reliable one, both for the young person and for their family, carers and significant others.

All professions and regulatory bodies set out ethical standards that professionals are expected to know and apply in their practice. The competences within 'Knowledge of, and ability to operate within, professional and ethical guidelines' draw attention to the application of these principles in areas such as autonomy, consent, confidentiality and the minimisation of harm. All who work with children and young people will also need to have an 'Ability to recognise and respond to concerns about child protection'. This involves knowing about relevant legislation and the principles that inform child protection procedures, how to recognise the signs of neglect and abuse, and the actions that need to be taken when there is a concern about harm.

Safeguarding refers to the protection of individuals who are at risk of harm from various forms of abuse or neglect. In order to keep people safe from harm, professionals should have an 'Ability to recognise and respond to concerns about safeguarding'. These harms can be experienced by people of any age, therefore the competences related to safeguarding are broader than those for child protection and might be critical to have when working with the whole family.

Professional competences for healthcare workers

A further set of professional competences applies to all workers in the health and social care system, regardless of the level of support and care that is being provided by the person. The first of these is 'Knowledge of legal frameworks relating to working with children and young people'. This is key to working in this area because knowledge of mental health law and issues such as consent and capacity, and how they relate to working with children and young people, is required in daily practice. It is particularly important for professionals to be familiar with the legislation relevant to their own discipline or that may apply in different settings in which interventions might be provided. Other critical areas of legislative knowledge include data protection, equality, parental rights and responsibilities, shared decision-making, child protection and human rights. Linked to this is 'Knowledge of, and ability to work with, issues of confidentiality and consent', a potentially complex area which often requires careful judgement about instances in which it is in the best interests of the child or young person to maintain or to breach confidentiality, and to whom information is appropriately passed or withheld from. Related to this is 'Knowledge of, and ability to assess, capacity', a skill that is critically relevant to this area of working. When assessing capacity, health and social care workers should be able to make adjustments to their communication style so that they can make themselves understood; this will reduce the chance of workers making an incorrect capacity judgement (communication skills are discussed in more detail on page 22). It should also be remembered that capacity refers to a specific issue at a specific time and that any observations of capacity or lack of capacity can be temporary or can fluctuate.

Respecting diversity, promoting equality of opportunity for children and young people receiving care, and challenging inequalities and discrimination, are all important parts of practice. The 'Ability to work with difference' includes the ability to take account of the ways in which all people differ, along with how a child's or young person's defining characteristics, or the characteristics of their family, can influence the way they experience life, the way that they present to services and which interventions might be offered to them. All health and social care workers should be able to support and care for children and young people from all backgrounds, including those with protected characteristics (as set out in the Equality Act 2010²⁵), or additional characteristics that might be relevant, such as the family's socioeconomic status.

Some children and young people may differ significantly from their family or carers in terms of characteristics or cultural upbringing. Sometimes these differences are not understood well by the family or carers. This may also be true for understanding how mental health and these individual differences might interact or be expressed. The professional should work together with the child or young person, and their family or carers, to come to a common understanding about the child's or young person's health, and encourage the family and carers to be involved in their care.

Children and young people who are societally disadvantaged in any way may experience a double burden, with discrimination and stigma not only making them more vulnerable, but also making it harder for them to access healthcare. Wherever professionals do identify

inequalities to access and care, they should begin to take necessary steps to overcome these.

<u>Supervision</u> and support for practitioners should be the norm, so the final competences in this part are those relating to the 'Ability to make use of supervision'. This references the skills that professionals need to have in order to get the best out of supervision, and to subsequently gain support and improve the quality of care they deliver through reflection and learning.

Professional competences for organisations

A final group of professional competences within the framework relate to the response of an organisation to a suicide of a child or young person. The first set of competences reflects the importance of 'Responding to, and learning from, incidents at an organisational level', which involves arranging an independent investigation into the death of the child or young person in compliance with institutional and statutory requirements. This investigation should be completed in a way that does not seek to blame, but is open, thorough and conducted in a manner that is sensitive to the needs of the family, carers and others who have been bereaved by the suicide, as well as staff who were involved in supporting the child or young person who died. Closely linked to this last point is the need for 'Providing support for staff after a death by suicide', a specific form of postvention that recognises the potential impact of a suicide on those who worked with the child or young person who has died.

Communication skills

The part of the framework titled 'Generic communication skills' applies to all people working with children and young people.

The competences within 'Communication skills' are fundamental to working with children and young people who have selfharmed and/or are feeling suicidal, and this part of the framework identifies the techniques that can be used to encourage The best counsellor I saw was one who gave me hope, gave me time and space to discuss how I felt without feeling pressured to do so. She wanted what was best for me not what was best for the statistics of the service.

> Amanda Tuffrey Expert by Experience, 2018

open and collaborative discussion. When communicating with a child or young person in such circumstances, professionals should be able to draw on even the most basic communication skills so that children and young people feel that they are:

- being respected, heard and understood
- connected to others by sharing their experience with those involved in their support and care
- able to express themselves in their own words
- able to reflect on what might help them in this situation, with the help of their family, carers and those involved in their care.

Some children and young people will have specific difficulties with communicating, which may be misunderstood as a reluctance to talk or cooperate. Sometimes this can be

SELF-HARM AND SUICIDE PREVENTION COMPETENCE FRAMEWORK

explained by the heightened emotions associated with self-harm, but it can also be due to differences in age, differences in developmental level, or coexisting conditions that might have an impact on the child's or young person's communication style. The competences within 'Ability to communicate with children and young people of differing ages and developmental levels' describes the approaches that professionals should consider when communicating with children and young people of varying ages and how to tailor these to facilitate clear and open discussion. In addition, developmental levels might differ, even between children and young people of the same age groups. It is important for professionals to consider the developmental level of the child or young person, irrespective of their age, and to use an approach to communication that is appropriate to their level of understanding.

The competences within 'Ability to communicate with children and young people with neurodevelopmental conditions' identify three conditions that strongly influence the ways in which children and young people interact, namely:

- learning disabilities
- autism spectrum disorders
- attention deficit hyperactivity disorder (ADHD).

However, these competences can also be used when communicating with children and young people with sensory deficits or other speech and language problems. As well as providing specific guidance on communication issues, this part is also intended to illustrate how workers may need to adapt their approach while considering the reasons for any challenges to communication with the child or young person.

Finally, in this part of the framework, the role of 'Signposting/enabling' is outlined, setting out the competences needed to direct children and young people to resources and sources of support. There is the need not only to identify these sources of support, but also to facilitate their uptake by the child or young person, as well as their family and carers if they require support.

Education and training, postvention and liaising with others

The middle column on the map encompasses three distinct, and unrelated, areas of activity.

The first describes the key content that would be expected in 'Self-harm and suicide awareness and prevention training' as well as the procedures for delivering this in practice.

The second area of activity is 'postvention', a term used to refer to interventions that aim to support people who have been bereaved by suicide. The competences contained within 'Support for people bereaved by suicide' address the specific characteristics of the process of grieving after a death of a child or young person by suicide and how these should be kept in mind when supporting bereaved individuals. Another focus of postvention is the organisational response to a death by suicide – for example, in a school, university or workplace, where a number of people may be affected by the death of the child or young person. 'Support for people within an organisation after a suicide' describes the factors that organisations should consider when supporting those who have been affected by a child's or young person's death, including their peers, teachers and others who might have been affected, not just those who were close to the child or young person. These competences

highlight the importance of supporting members of staff to resume their duties if they have been affected by the death of a child or young person they have been supporting or which has taken place in their service.

Finally, under the heading of 'Liaison with others', the processes involved in 'Managing transitions in care within and across services' are outlined. This is a critical area of activity aimed at maintaining continuity of care and ensuring that a vulnerable child or young person is not forgotten about, or is not engaged with, which has been noted by reports from inquiries. This includes the joining up of processes between statutory commissioned services and voluntary and community sector organisations to ensure that the support provided is seamless. Further information can be found in <u>Section 5.1.4</u>.

5.3.3. Intervention skills for mental health professionals

The next parts of the framework outline the knowledge and skills needed to deliver an intervention. They are grouped into four sections:

- generic therapeutic skills
- assessment and formulation
- specific interventions
- structured care and intervention

Therapeutic competences

'Generic therapeutic competences' are a set of underpinning areas of knowledge and skills common to the delivery of all face-to-face interventions for children and young people.

Any professional seeking to deliver interventions for children and young people who have self-harmed and/or are suicidal should have 'Specific knowledge of mental health problems in children and young people' from their prior training and experience. This forms the core knowledge that enables professionals to engage in work which specifically focuses on supporting a child or young person with mental health problems and related distress.

The decision to begin any intervention has to reflect a collaborative choice between the professional, the child or young person, and their family or carers, making the 'Ability to collaboratively engage children and young people with the treatment options open to them' a key first step to any treatment. This ensures that the child or young person and their family or carers have agreed with the choice of the intervention and are aware of the other options available to them.

The therapeutic alliance is the capacity to build and to maintain a therapeutic relationship in which the professional develops a 'bond' with the child or young person, and their family and carers, and reaches agreement on the goals and activities related to the assessment and

SELF-HARM AND SUICIDE PREVENTION COMPETENCE FRAMEWORK

intervention. Developing the alliance depends on an ability to recognise the ways in which the child or young person, their family, carers or significant others understand themselves and the world around them, as well as their own goals, strengths and needs. This makes the 'Ability to foster and maintain a good therapeutic alliance' a core area of skill.

The 'Ability to understand and respond to the emotional content of sessions' is central to all interactions with children and People are complex and more often than not there are multiple issues that has driven someone to self-harm or suicide. We must treat these vulnerable members of society with respect and dignity. The feeling of everything is hopelessness, or the fear that everything in their lives is going to get worse and worse is a very dark place to be.

> Amanda Tuffrey Expert by Experience, 2018

young people. The professional should reflect on the meaning of a child's or young person's expression of emotion and behaviours, and during interventions elicit emotions that facilitate change. To understand these emotions fully, the professional should also speak to the family or carers as they may be able to provide insight into any meaning behind occurrences or changes in behaviour. Throughout both assessment and intervention, the professional should hold in mind the level of emotion that is likely to be helpful, for example containing strong expressions of anger, or helping the child or young person and their family or carers to raise highly sensitive or painful experiences without being overwhelmed by the feelings these might generate.

The end of treatment and care can and service transitions can be a difficult time for a child or young person, as well as their family or carers, health and social care team and the professional, making the 'Ability to manage endings and service transitions' an important area of competence. Disengaging from treatment is often as significant as engaging with it, therefore this process is an integral part of the therapeutic relationship. The professional should manage both planned or unplanned endings (where the child or young person ends contact with services earlier than planned). Where there is a transition in care, professionals should know that this can be potentially destabilising and could represent times of greater risk of self-harm and/or suicide. Professionals should work to make the transition process as smooth as possible by supporting the child or young person to prepare for a transfer of care. If a child or young person is transferring from a children's and young people's service to an adult service, consideration should be given to ensuring that the new service is suited to their developmental stage and capacity and that the family or carers are involved whenever possible. An important consideration in all endings involves the assessment of any risk to the person from discontinuing contact with the service.

There is considerable value in a child's or young person's own views on their problems and any changes they have noticed. This is also true for the views of their family or carers. It is good practice for professionals to have the 'Ability to make use of measures (including monitoring of outcomes)', so that these changes can be recorded systematically. Measures usually capture phenomena that are common to individuals with a particular problem, whereas free-text records are a way of helping the child or young person note down their concerns in their own way. These can be used in conjunction with assessment, interventions and therapies because they draw on current information.

Assessment and formulation

The next part of the framework focuses on 'Assessment and formulation' and starts with the 'Ability to undertake a collaborative assessment of risk, needs and strengths'. This is a key area within the framework and it is important to recognise the limitations of <u>assessment</u>. Through research and practice, a large number of factors have been identified as associated with risk, but these have limited predictive value, meaning that, at best, assessments can only apply to the short-term outlook, and should not be used to plan for the longer term. This is not to say that risk assessments should not be undertaken, but to emphasise that they cannot be solely relied on or used as a way of neglecting ongoing observations and assessments that might identify shifts in the child's or young person's mental state and intentions. If risk assessments are undertaken, they should be completed as part of safety planning and not in isolation. A second theme in this part of the framework is the importance of undertaking a collaborative person-centred assessment that considers risk in the context of needs.

The assessment of children and young people presenting with self-harm should include consideration of their history, family background and context. The 'Ability to assess children's and young people's wider circumstances' and the 'Ability to assess a children's and young people's functioning across contexts' ensures that the child or young person is understood holistically, making it more likely that the factors that have led to self-harm can be determined and understood.

The 'Ability to develop a formulation' is a key step in the assessment process, as this is the point at which information is gathered together into a coherent account that helps to understand the determinants of self-harm and/or suicidal ideation for the child or young person and the factors that maintain it. Arriving at a formulation is an exercise that should be shared with the child or young person and their family or carers to test its accuracy and to confirm their sense of its relevance. Competences on how to do this are written within 'Ability to feedback the results of the assessment and formulation and agree an intervention plan'. Commonly, the intervention plan will involve other professionals and/or other services, and so the 'Ability to coordinate casework across different agencies and/or individuals' may well be a critical part of the planning process. Although the 'Ability to collaboratively engage children and young people with intervention plans' is the final part of the assessment process, this is not an afterthought. An intervention plan should not be imposed on a child or young person. Rather, professionals should engage the child or young person (and their family or carers) throughout the decision-making process to give them the ability to explore treatment options and understand each one fully. Together, with the professionals' guidance, they can develop an intervention plan that all parties agree with and understand. If the child or young person, or their family or carers, feel a lack of control over decisions relating to care, there is a risk that they will disengage, so this is an important part of ongoing support.

Within 'Assessment and formulation' there are two sets of competences for 'Specialist assessments'. The first is the 'Ability to conduct a Mental State Examination', which is usually undertaken by individuals with specialist training. For the effective delivery of these competences, it is vital to integrate them with the core knowledge and skills set out on the left-hand side of the framework, in the 'Generic therapeutic competences' and the 'Assessment and formulation'. The second specialist assessment is the 'Observation of

children and young people at risk of self-harm or suicide', an activity that can be of importance in maintaining the safety of children and young people known to be at high risk of self-harm and/or suicide. Appropriate training and support needs to be available to professionals undertaking this task, which should be seen as part of the clinical intervention rather than a stand-alone, 'tick-box' exercise. The competences required for observation might also be applicable to other health and social care professionals with responsibility for observation, such as emergency department staff, or paediatric clinicians.

Specific interventions by mental health professionals

The next part of the framework focuses on 'Specific interventions' for children and young people who have self-harmed and/or are suicidal. Evidence-based practice is essential to ensuring that the latest evidence is incorporated into frontline practices when working with children and young people who have self-harmed. The gold-standard method for assessing the effectiveness of interventions is randomised controlled trials (RCTs). Recently, a Cochrane Collaboration systematic review synthesised the worldwide RCT evidence on the effectiveness of interventions for self-harm in young people.²⁶ For children and young people aged under 18 years of age, the evidence is very limited, with just 11 trials worldwide that have evaluated an intervention to reduce repeated self-harm specifically in young people.²⁶ This review revealed that the evidence is indefinite for effective interventions in young people. For dialectical behaviour therapy (DBT) and group-based psychotherapy, pooling data across studies in meta-analyses revealed no significant effect in terms of reducing the number of people repeating self-harm (group therapy and DBT) or the frequency of self-harm (DBT). However, there is some encouraging evidence from one trial that mentalisation-based therapy (MBT) can help in preventing repeated self-harm.²⁷ This, however, requires replication. Furthermore, DBT was shown to reduce hopelessness, depression and suicide ideation in one trial.²⁸

Because of this evidence, the competences on interventions contain detailed accounts of two modality-specific approaches for working with young people who have self-harmed or have suicidal ideation: DBT and MBT. As the evidence is limited and based on relatively few trials in young people, the findings may not be generalisable to the young people who are seen routinely in care and for this reason they should also receive other forms of 'Structured care and intervention' alongside any specific interventions.

Structured care and intervention

In many settings, DBT and MBT may be unavailable because these specialist therapies require specific training. Because of this, many children and young people will receive care and treatment which could contain elements of cognitive behavioural therapy (CBT), psychodynamic approaches and problem solving, and other therapeutic approaches, in line with NICE guidance.²⁹ This is described in the competences contained in 'Structured care and intervention'. NICE emphasises that the intervention delivered should be tailored to meet individual need and be specifically structured for those who have self-harmed. Given that the evidence does not strongly favour one therapeutic approach over another, the structured management of self-harm is important. Five components are included here: 'Crisis intervention', 'Clinical management', 'Safety planning', 'Assessment and initial management of self-harm', and 'Interventions for self-harm'. Although there is inevitable overlap between

these areas, each is part of a process, applicable at different points in a child's or young person's presentation. Although these may not be the only approaches that work in this context, they have been used in practice and if delivered proactively have been found to contribute to keeping a person safe.

Medication also has a part to play in the treatment regimen of people who have self-harmed and/or are suicidal, most commonly for coexisting mental health problems. The competences contained within 'Knowledge of pharmacological interventions' highlight the importance of understanding the interventions that are recommended for children and young people who have self-harmed and/or are suicidal and the knowledge needed to prescribe medication for coexisting mental health problems in this age group.

5.3.4. Meta-competences

The final part of the framework identifies overarching <u>meta-competences</u>, which refer to the use of judgement when carrying out an activity or intervention. These are relevant to all aspects of practice, and professionals often need to make decisions about whether, when or how to carry out an activity. Adapting and updating practice in a way that is tailored to the child or young person and consistent with appropriate principles and evidence is an important marker of competence.

6. Applications of the competence framework

There are a number of areas in which this competence framework can be applied. Some of these are outlined below.

6.1. Curricula

The framework lends itself to the development of curricula for those entering into professional practice from many different backgrounds, ensuring that professionals will be well versed in the competences required to support children and young people who have self-harmed and/or are suicidal, and equipped with the confidence to work with them.

6.2. Training

Effective training is vital to ensuring increased access to well-delivered psychologically informed approaches and interventions. The framework can support this by providing:

- a clear set of competences that can guide and refine the structure and curriculum of training programmes, including pre- and post-qualification professional trainings, across all professions, as well as the training offered by independent organisations
- a system for the evaluation of the outcome of training programmes.

6.3. Commissioning

Commissioners can use this framework to ensure that the services they commission and the training programmes they provide meet the competences. This will help to inform commissioners about any local policies and procedures that need to be updated or put in place, such that services can operate within the bounds of the framework.

6.4. Service organisation

Services should use this framework to evaluate their current practice and processes to ensure that professionals are able to meet the competences set out in the framework. This may include creating safer environments for children and young people and ensuring that there is enough capacity within the service. This will mean that professionals can deliver care effectively, which will subsequently enhance and improve both the quality of care and the safety of those receiving it.

6.5. Clinical governance

This framework can be used in clinical governance processes by ensuring that the care delivered is in line with the competences. By evaluating existing practice against the framework, services and professionals can begin to improve the quality of care they provide.

6.6. Supervision

The competences described in the framework can be used in supervision by both the person receiving supervision and the supervisor. The person receiving supervision can use the competences in their reflective practice, considering the areas where they could improve their practice in line with the framework. Similarly, the supervisor can use the framework as a tool to guide discussion on reflective practice, identifying areas for growth and learning. This can then be addressed through additional training and support during future supervision.

6.7. Research

Research studies and audits can be used to benchmark the degree to which services comply with the competences listed in the framework and how these patterns of service delivery change with time.

7. Definitions

7.1. Suicide, self-harm and prevention

Academic, clinical and public health bodies vary in their definitions of suicide, self-harm and prevention. For the purpose of this body of work, we have chosen to use the following definitions.

Prevention

'Interventions designed to reduce the occurrences of new cases', after the US National Academy of Medicine (formerly the Institute of Medicine).³⁰

Self-harm

We use the National Institute for Health and Care Excellence's (NICE's) definition of selfharm:^{29,31 32}

"[...] any act of non-fatal self-poisoning or self-injury carried out by a person, irrespective of their motivation. This commonly involves self-poisoning with medication or self-injury by cutting. Self-harm is not used to refer to harm arising from overeating, body piercing, body tattooing, excessive consumption of alcohol or recreational drugs, starvation arising from anorexia nervosa or accidental harm to oneself."

Suicide

Suicides are defined as 'deaths by intentional self-harm and deaths of undetermined intent by individuals aged 10 and over', following the 2017 report from the National Confidential Inquiry into Suicide and Homicide by People with Mental Illness (NCISH).³³

Suicide attempt

An act of self-harm in which the person intended to die, and believed that the means and method of the attempt would be fatal.

7.2. Other terms used in the report

Assessment

A discussion between a person and a professional, usually with a health and social care background (though some other professionals may also conduct assessments) about the person's mental and physical health, family background, everyday life, and any other factors that are important to the person. This discussion helps the professional to understand what the person is experiencing and how complex their problems might be in order to inform plans for support, care and treatment. Family, carers and significant others may also be involved in this discussion, with the person's agreement.

Formulation

A collaborative process between a person and one or more mental health professional(s) to understand the person's mental health needs. During a formulation the professional will draw on psychological theory, social, environmental and biological factors to develop a series of working hypotheses and formulation of need, including an initial diagnosis.

Intersectionality

A theory of intersecting systems of oppression and discrimination. The theory proposes that some people are subject to multiple forms of exclusion because of the complex ways that certain characteristics, including gender, ethnicity, sexual orientation, disability and/or socioeconomic status, intersect.

Meta-competences

Overarching competences that guide practice and the implementation of any intervention. Examples include using judgement and adapting interventions according to feedback from people who use mental health services.

Postvention

An intervention which takes place after a death by suicide. It involves providing support for those who have been bereaved. This includes family, friends, professionals and peers.

Protected characteristics

The nine groups that are protected in the UK under the <u>Equality Act 2010</u>. These are age, disability, gender reassignment, marriage and civil partnership, pregnancy and maternity, race, religion or belief, sex, and sexual orientation.

Risk assessment

This refers to the comprehensive assessment of risk by a suitably qualified professional for an individual who is expressing suicidal ideation, or presenting with self-harm or a suicide attempt. It does not refer to the use of a specific risk assessment tool.

Safety plan

A co-produced, personalised plan that includes practical ways to help keep a person safe. This might include strategies that are known to help the person during times of distress, details of people or services to contact during a crisis, or reducing access to means to harm oneself.

Supervision

An activity that gives professionals the opportunity to review and reflect on their clinical work. This includes talking about areas or events that might have been experienced as difficult or distressing for the professional. The person who provides supervision (the 'supervisor') will be a more senior and/or experienced professional, but some organisations also use peer supervision effectively. Supervision is distinct from line management or case management.

Transitions

The planning and process of transfers of care, from the initial planning, through the transfer itself to the follow-up support. This includes transitions between services, transitions from children and young people's services to adult services and transitions from inpatient to community services.

8. References

¹ NHS England. The Five Year Forward View for Mental Health: One Year On. Publications Gateway Reference: 06480. London: NHS England; 2017.

² Her Majesty's Government, Department of Health. Preventing Suicide in England: A Crossgovernment Outcomes Strategy to Save Lives. London: HM Government; 2012.

³ House of Commons Health Committee. Suicide Prevention: Sixth Report of Session 2016-17. London: House of Commons; 2017.

⁴ Public Health England, Health Education England. Mental Health Promotion and Prevention Training Programmes: Emerging Practice Examples. London: Public Health England; 2016.

⁵ Appleby L, Shaw J, Amos T, McDonnell R, Harris C, McCann K, et al. Suicide within 12 months of contact with mental health services: national clinical survey. BMJ. 1999;318:1235.

⁶ Hamdi E, Price S, Qassem T, Amin Y, Jones D. Suicides not in contact with mental health services: Risk indicators and determinants of referral. Journal of Mental Health. 2008;17:398-409.

⁷ Dixon LB, Holoshitz Y, Nossel I. Treatment engagement of individuals experiencing mental illness: review and update. World Psychiatry. 2016;15:13-20.

⁸ Saunders KEA, Hawton K, Fortune S, Farrell S. Attitudes and knowledge of clinical staff regarding people who self-harm: A systematic review. Journal of Affective Disorders. 2012;139:205-16.

⁹ Taylor TL, Hawton K, Fortune S, Kapur N. Attitudes towards clinical services among people who self-harm: systematic review. British Journal of Psychiatry. 2018;194:104-10.

¹⁰ Department of Health, Royal College of Psychiatrists, Royal College of General Practitioners, Royal College of Nursing, The British Psychological Society, The British Association of Social Workers, et al. Information Sharing and Suicide Prevention: Consensus Statement. London: Department of Health; 2014.

¹¹ Singh SP, Tuomainen H. Transition from child to adult mental health services: needs, barriers, experiences and new models of care. World Psychiatry. 2015;14:358-61.

¹² Singh SP. Transition of care from child to adult mental health services: the great divide. Current Opinion in Psychiatry. 2009;22:386-90.

¹³ Klonsky ED, Victor SE, Saffer BY. Nonsuicidal self-injury: what we know, and what we need to know. Canadian Journal of Psychiatry. 2014;59:565-8.

¹⁴ Townsend E, Wadman R, Sayal K, Armstrong M, Harroe C, Majumder P, et al. Uncovering key patterns in self-harm in adolescents: Sequence analysis using the Card Sort Task for Self-harm (CaTS). Journal of Affective Disorders. 2016;206:161-68.

¹⁵ Steeg S, Quinlivan L, Nowland R, Carroll R, Casey D, Clements C, et al. Accuracy of risk scales for predicting repeat self-harm and suicide: a multicentre, population-level cohort study using routine clinical data. BMC Psychiatry. 2018;18:113.

¹⁶ Quinlivan L, Cooper J, Meehan D, Longson D, Potokar J, Hulme T, et al. Predictive accuracy of risk scales following self-harm: multicentre, prospective cohort study. British Journal of Psychiatry. 2017;210:429-36.

¹⁷ Large MM, Ryan CJ, Carter G, Kapur N. Can we usefully stratify patients according to suicide risk? BMJ. 2017;359.

¹⁸ Velting DM, Gould MS. Suicide contagion. In: Maris RW, Silverman MM, Canetto SS, eds. Review of Suicidology. New York, NY, US: Guildford Press; 1997. p. 96-137.

¹⁹ Johansson L, Lindqvist P, Eriksson A. Teenage suicide cluster formation and contagion: implications for primary care. BMC Family Practice. 2006;7:32.

²⁰ Public Health England. Support after a Suicide: A Guide to Providing Local Services. London: Public Health England; 2016.

²¹ Royal College of Psychiatrists. Principles for full investigation of serious incidents involving patients under the care of mental health and intellectual disability provider organisations. London: Royal College of Psychiatrists; 2018.

²² Mann K, Gordon J, MacLeod A. Reflection and reflective practice in health professions education: a systematic review. Advances in Health Sciences Education: Theory and Practice. 2009;14:595-621.

²³ Paget T. Reflective practice and clinical outcomes: practitioners' views on how reflective practice has influenced their clinical practice. Journal of Clinical Nursing. 2001;10:204-14.

²⁴ Graham IW. Reflective practice and its role in mental health nurses' practice development: a year-long study. Journal of Psychiatric and Mental Health Nursing. 2000;7:109-17.

²⁵ Her Majesty's Stationery Office. Equality Act. London: The Stationery Office; 2010.

²⁶ Hawton K, Witt KG, Taylor Salisbury TL, Arensman E, Gunnell D, Townsend E, et al. Interventions for self-harm in children and adolescents. The Cochrane Database of Systematic Reviews. 2015:CD012013.

²⁷ Rossouw TI, Fonagy P. Mentalization-based treatment for self-harm in adolescents: a randomized controlled trial. Journal of the American Academy of Child and Adolescent Psychiatry. 2012;51:1304-13 e3.

²⁸ Mehlum L, Tormoen AJ, Ramberg M, Haga E, Diep LM, Laberg S, et al. Dialectical behavior therapy for adolescents with repeated suicidal and self-harming behavior: a randomized trial. Journal of the American Academy of Child and Adolescent Psychiatry. 2014;53:1082-91.

²⁹ National Institute for Health and Care Excellence. Self-harm in Over 8s: Long-term Management. NICE clinical guideline 133. London: NICE; 2011.

³⁰ Mrazck PJ, Haggerty RJ. Reducing Risks for Mental Disorders: Frontiers for Preventive Intervention Research. Washington, DC: National Academy Press; 1994.

³¹ National Institute for Health and Care Excellence. Self-harm. NICE quality standard 34. London: NICE; 2013.

³² Hawton K, Harriss L, Hall S, Simkin S, Bale E, Bond A. Deliberate self-harm in Oxford, 1990–2000: a time of change in patient characteristics. Psychological Medicine. 2003;33:987-95.

³³ The National Confidential Inquiry into Suicide and Homicide by People with Mental Illness. Annual Report: England, Northern Ireland, Scotland and Wales. Manchester: University of Manchester 2017.

Appendix A: Expert Reference Group members

Project team

Anthony Roth, Joint Course Director – Doctorate in Clinical Psychology, Research Department of Clinical, Educational and Health Psychology, University College London

Steve Pilling (Facilitator), Director, National Collaborating Centre for Mental Health; Director of Centre for Outcomes Research and Effectiveness (CORE); Consultant Clinical Psychologist, Camden and Islington Foundation Trust

Shubulade Smith, Clinical Director, NCCMH; Clinical Senior Lecturer Institute of Psychiatry, Psychology and Neuroscience, Kings College London; Consultant Psychiatrist, South London and Maudsley NHS Foundation Trust

Tom Ayers, Director, NCCMH

Jessica Barrett, Lead Researcher and Developer, NCCMH

Jane Boland, Clinical Fellow, NCCMH; Suicide Prevention Clinical Lead, Mersey Care NHS Foundation Trust

Kasia Furmaniak, Research Assistant, University College London

Anna Lawes, Research Fellow, NCCMH (from May 2018)

Kate Lorrimer, Editor, NCCMH

Caroline Monnery, Clinical Fellow, NCCMH; Child and Adolescent Psychiatrist Higher Trainee, Health Education England - North East

Kate Sherratt, Clinical Fellow, NCCMH; Senior Clinical Tutor - Doctorate in Clinical Psychology, University College London

Clare Taylor, Head of Quality and Research Development, NCCMH

Kasia Trojanowska, Editor, NCCMH (from June 2018)

Sara Waite, Project Manager, NCCMH

Health Education England

Rebecca Burgess-Dawson, National Clinical Lead for Mental Health, HEE

Ellie Gordon, National Deputy for Mental Health, HEE

Henrietta Mbeah-Bankas, Clinical Lead, Mental Health Programme (until February 2018), HEE

MindEd

Brian Jacobs, Lead Editor for Children and Young People; Consultant Child and Adolescent Psychiatrist

Raphael Kelvin, National Clinical Lead, Consultant in Child and Adolescent Psychiatry

Adult and Older Adult Expert Reference Group

Nav Kapur (Chair), Professor of Psychiatry and Population Health, University of Manchester; Honorary Consultant Psychiatrist, Greater Manchester Mental Health NHS Foundation Trust

Vivienne Curtis, Consultant Psychiatrist, Maudsley Hospital; Visiting Senior Lecturer, King's College London; Integrated Academic Training Program Lead, King's College London; Head of School of Psychiatry, Health Education England

Mick S. Dennis, Professor of Psychiatry of Older People, Swansea University

Miranda Frost, Co-founder and former Chief Executive, Grassroots Suicide Prevention; Independent Suicide Prevention and Mental Health Consultant and Trainer

Karen Lascelles, Nurse Consultant for Suicide Prevention, Oxford Health NHS Foundation Trust

Rory O'Connor, Professor of Psychology, University of Glasgow; Director of Suicidal Behaviour Research Laboratory

Rachel Rowan, Expert by Experience

Naomi Salisbury, Director, Self-Injury Support

Maggie Stanton, Consultant Clinical Psychologist and Senior Trainer, British Isles DBT Training

Ellen Townsend, Professor of Psychology, University of Nottingham

Amanda Tuffrey, Expert by Experience

Emma Wadey, Deputy Director of Nursing and Allied Health Professionals (AHPs) for Mental Health and Learning Disability, Southern Health NHS Foundation Trust

Alex Warner, General Practitioner, Caversham Group Practice, Kentish Town; GP Research Engagement Consultant, North Central London Research Consortium; Clinical Lead for Mental Health, Camden Clinical Commissioning Group; Clinical Teaching Fellow in Primary Care Mental Health, Research Department of Primary Care and Population Health, University College London

Sarah Wilks, Deputy Manager, Chiltern Adult Mental Health Team, Oxford Health NHS Foundation Trust

Children and Young People Expert Reference Group

Sue Bailey (Chair), Chair of the Children and Young People's Mental Health Coalition

Marie Armstrong, Nurse Consultant, Self-harm CAMHS Nottinghamshire Healthcare NHS Foundation Trust

Stella Branthonne-Foster, YoungMinds Activist; SLaM Service User Governor; NCCMH National Adviser

Tony Draper, Chief Executive, Lakes Academies Trust, Milton Keynes; Executive Head teacher, Water Hall Primary School, Knowles Primary School

Clare Fenton, Child and Adolescent Psychiatrist (ST6 registrar)

Angela Forster, Carer

Judith Glancy, Social Worker, Salford City Council

Curtis Greenwood, Young Adviser; Expert by Experience

Mairead Healy, Chief Executive, Isle of Wright Youth Trust

Nicola Herberholz, Consultant Paediatrician/Child Mental Health in Community Paediatrics, Cambridgeshire Community Services

Ann John, Clinical Professor in Public Health and Psychiatry, Swansea University Medical School; Honorary Consultant in Public Health Medicine, Public Health Wales

Esther Sabel, Consultant at CAMHS Crisis Assessment and Treatment Team, Hertfordshire Adolescent Outreach Team; Locum Consultant, Hertfordshire Adolescent Outreach Team; Locum Consultant, South Hertfordshire CAMHS

Emma Silver, Clinical Director, The Brandon Centre; Consultant Clinical Psychologist, Tavistock and Portman NHS Foundation Trust

Ellen Townsend, Professor of Psychology, University of Nottingham

Wendy Woodhouse, Consultant Child and Adolescent Psychiatrist, Oxford Health NHS Foundation Trust; Former Clinical Director, Children and Young People's directorate, Oxford Health NHS Foundation Trust

Public Health Expert Reference Group

Jim McManus (Chair), Director of Public Health, Hertfordshire County Council; Vice President, Association of Directors of Public Health UK

Alys Cole-King, Consultant Liaison Psychiatrist, Betsi Cadwaladr University Health Board; Co-Founder and Director, Connecting with People Programme

Daniel Cornelius, Strategic Mental Health Lead, Metropolitan Police Service

SELF-HARM AND SUICIDE PREVENTION COMPETENCE FRAMEWORK

Ananta Dave, Child and Adolescent Consultant Psychiatrist and Clinical Director – Quality and Safety, Dudley and Walsall Mental Health Partnership NHS Trust

Ged Flynn, Chief Executive, PAPYRUS Prevention of Young Suicide

Helen Garnham, National Programme Manager – Public Mental Health, Public Health England

David Gunnell, Professor of Epidemiology, University of Bristol; Honorary Consultant in Public Health, North Bristol NHS Trust

Lise Hertel, Clinical Director of Integrated Care at University College London Hospital NHS Foundation Trust and Portfolio GP

Shirley Smith, Founder, If U Care Share Foundation

Jude Stansfield, National Adviser; Public Mental Health, Public Health England

Ian Stevens, Suicide Prevention Programme Manager, Network Rail

Special Advisers

Alison Beech, Director, 4 Mental Health and Connecting with People Programme

Jane Brett-Jones, Senior Public Health Strategist, Islington

Else Guthrie, Professor of Psychological Medicine, University of Leeds

Keith Hawton, Director, Centre for Suicide Research, University of Oxford; Professor of Psychiatry, University of Oxford

David Jobes, Professor of Psychology, Associate Director of Clinical Training, The Catholic University of America; Director, Suicide Prevention Lab, The Catholic University of America

Cory Newman, Director, Centre for Cognitive Therapy, Perelman School of Medicine; Professor of Psychology in Psychiatry, Perelman School of Medicine, University of Pennsylvania

Trudie Rossouw, Consultant Child and Adolescent Psychiatrist, The Priory Group

Michaela Swales, Consultant Clinical Psychologist, Betsi Cadwaladr University Health Board; Reader in Clinical Psychology, Bangor University

Claire Williams, Clinical Psychologist, North East London NHS Foundation Trust

Appendix B: NICE guideline evidence search

NICE guidelines were reviewed to identify any quality statements and recommendations that are relevant to self-harm and suicide prevention in children and young people. These guidelines were considered relevant:

- Antenatal and postnatal mental health: clinical management and service guidance
- Bipolar disorder: assessment and management
- Borderline personality disorder: recognition and management
- <u>Challenging behaviour and learning disabilities: prevention and interventions for</u> people with learning disabilities whose behaviour challenges
- Child maltreatment: when to suspect maltreatment in under 18s
- <u>Coexisting severe mental illness (psychosis) and substance misuse: assessment and management in healthcare settings</u>
- <u>Coexisting severe mental illness and substance misuse: community health and social</u> <u>care services</u>
- Depression in children and young people: identification and management
- Eating disorders: recognition and management
- Looked-after children and young people
- Obsessive-compulsive disorder and body dysmorphic disorder: treatment
- Post-traumatic stress disorder: management
- Preventing suicide in community and custodial settings
- Self-harm in over 8s: long-term management
- Self-harm in over 8s: short-term management and prevention of recurrence
- Transition between inpatient mental health settings and community or care home settings

Alongside these NICE guidelines, quality statements from the following quality standards were reviewed:

- Depression in children and young people
- <u>Self-harm</u>
- <u>Transition between inpatient mental health settings and community or care home</u>
 <u>settings</u>

Table 1 details the main quality statements that should be considered when working with a child or young person who may currently be experiencing suicidal ideation or be engaging in suicidal behaviour, or who may have recently exhibited suicidal behaviours.

Table 1: NICE quality statements relevant to self-harm and suicide prevention

NICE quality statement	NICE quality standard
People who have self-harmed are cared for with compassion and the same respect and dignity as any service user.	QS34: Self-harm, quality statement 1
People who have self-harmed have an initial assessment of physical health, mental state, safeguarding concerns, social circumstances and risks of repetition or suicide.	QS34: Self-harm, quality statement 2
People who have self-harmed receive a comprehensive psychosocial assessment.	QS34: Self-harm, quality statement 3
People who have self-harmed receive the monitoring they need while in the healthcare setting, in order to reduce the risk of further self-harm.	QS34: Self-harm, quality statement 4
People who have self-harmed are cared for in a safe physical environment while in the healthcare setting, in order to reduce the risk of further self-harm.	QS34: Self-harm, quality statement 5
People receiving continuing support for self-harm have a collaboratively developed risk management plan.	QS34: Self-harm, quality statement 6
People receiving continuing support for self-harm have a discussion with their lead healthcare professional about the potential benefits of psychological interventions specifically structured for people who self- harm.	QS34: Self-harm, quality statement 7
People receiving continuing support for self-harm and moving between mental health services have a collaboratively developed plan describing how support will be provided during the transition.	QS34: Self-harm, quality statement 8
Children and young people with suspected severe depression and at high risk of suicide are assessed by CAMHS (Child and Adolescent Mental Health Services) professionals within a maximum of 24 hours of referral. If necessary, children and young people are provided with a safe place while waiting for the assessment.	QS48: Depression in children and young people, quality statement 3
People who have a risk of suicide identified at preparation for discharge from an inpatient mental health setting are followed up within 48 hours of being discharged.	<u>QS159: Transition between</u> <u>inpatient mental health settings</u> <u>and community or care home</u> <u>settings, quality statement 4</u>


Self-harm and Suicide Prevention Competence Framework: Children and Young People National Collaborating Centre for Mental Health October 2018