PARTICIPATORY ACTION RESEARCH (PAR)

Making It Work For Young Adults With Serious Mental Health Conditions

Amanda Costa, BS Tania Duperoy, BA Kathryn Sabella, MA

The Learning and Working During the Transition to Adulthood Research and Training Center

Acknowledgements

The Transitions RTC aims to improve the supports for youth and young adults, ages 14-30, with serious mental health conditions who are trying to successfully complete their schooling and training and move into rewarding work lives. We are located at the University of Massachusetts Medical School, Worcester, MA, Department of Psychiatry, Systems and Psychosocial Advances Research Center.

Visit us at: http://labs.umassmed.edu/transitionsRTC/index.htm

The contents of this presentation were developed with funding from the US Department of Education, National Institute on Disability and Rehabilitation Research, and the Center for Mental Health Services, Substance Abuse and Mental Health Services Administration (NIDRR grants H133B090018 and H133B140040). Additional funding provided by UMass Medical School's Commonwealth Medicine division. The content of this presentation does not necessarily reflect the views of the funding agencies and you should not assume endorsement by the Federal Government.

Alphabet Soup: The PAR Breakdown

Disrupt Convention

Making Change PAR

EQUAL Partnership

Engagement

PAR in the Mental Health Community

PAR in the Mental Health Community

Adult Movement

- Strong PAR history with adults with SMHC
- Adults participating in "service-user" research
- Published case studies showcase benefits of PAR with adults with SMI

Innovations with Young Adults

 Little work reported that infuses meaningful youth voice in mental health research and service design however...

Young adults are more engaged and committed to services & supports that they have an <u>active voice</u> in

PAR with Young Adults: The Transitions RTC Learning Curve

What is the Transitions RRTC?

National Center that aims to:

 Improve supports for the successful completion of schooling and movement into rewarding work lives among young people, ages 14-30, with serious mental health conditions (SMHC)

How?

- Conduct cutting-edge rigorous research that tests or informs interventions
- Develop and translate knowledge to multiple stakeholders

3. Infuse Participatory Action Research (PAR) into all activities

PAR at the Transitions RRTC

Active involvement of young adult staff with serious mental health conditions (SMHC) in all phases of research and knowledge translation from defining the problem to disseminating results

PAR at the RTC: Trial and Error

Breaking New Ground (Yrs 1-3)

5 Per-diem YA positions

Generalized job description

Separate YA meetings

Supervisor = main support

> No MH management training

Steering towards Success (Yrs 3-now)

PAR staff on career trajectories

Strengths based job descriptions

Culture Shift

Career Coach

National Youth Voice

Research Experience

Appealing Features of Vocational Supports for Latino and non-Latino TAYYA Consumers (or the Young Adult Employment Study – YAES)

- Created interview scripts
- Conducting interviews
- Transcribing interviews
- Entering data for analysis
- Interpreting themes and findings

The Young Adult College Study

The Academic Experiences and Perspectives of Young Adult College Students with Mental Health Conditions

- Secondary Analysis of Data from the "National Survey of College Students With Mental Illnesses"
 - survey by Mark Salzer, PhD.

- Created the research questions
- Analyzed data using SPSS Statistical software
- Interpreted Findings
- Developed publications

Diversity

Voice

- Child Welfare
- MH Services
- Foster Care
- Juvenile Justice
- Racial Minority
- College Student
- Homelessness

 Youth MOVE Home for Little **National**

- NAMI National
- Youth Voice Colorado

Wanderers

ACTION: Speaking Engagements & Councils

THE PAR FRAMEWORK

PAR Levels of Involvement

Levels of Involvement in Projects

Activity Time!!

- What challenges do providers/researchers face in including young adults in research or service design?
- 2. What challenges do young adults face in working with service providers/researchers?
- 3. What are the benefits of having young adults involved in research and service design?

Let's talk about PAR...

Lessons Learned

DISCUSSION

The Employer Perspective

Employer Challenges

Commitment From Team

- Fear of minimizing rigor
- Lack of clarity of roles

Youth Culture

- Media Driven
- Viewed as "inferior"

Lack of Professional Experience

- Imbalance in knowledge
- Lack of advocacy skills

Solutions

Commitment From Team

- Top down commitment from leadership
- Clear understanding of role

Youth Culture

- Thinking outside the box
- Empowerment
- Strength-based

Lack Professional Experience

- Mentoring and modeling
- Clear Guidelines

THE YOUNG ADULT PERSPECTIVE

DISCUSSION

The Young Adult Perspective

Challenges Unique to Young Adults Employees

Commitment From Team

- Lack of Inclusion
- Unclear
 Expectations/Interests

Youth Culture

- New to managing mental health in a professional environment
- Self-stigma & Peer comparisons
- Lack of employment experience

Lack of Professional Skills

- Still growing self-efficacy
- Learning Self-Advocacy
 - Accommodation and Communication

Solutions

Ensuring Involvement

- PAR Review Committee
- Self-advocacy/Clear communication

Self-Awareness

- Read up on mental health and employment resources
- Peer Support
- Voicing Ideas and Preferences

Professional Development

- Career Coach/Mentor
- Request supports
- Taking initiative

Ty's Perspective

"Being a part of the YAB, I could see my comments put to good use. My thoughts and opinions felt important and I was treated with respect."

Successes & Benefits

Research Team

- More authentic/rich interviews
- Engaging youth participants
- Stronger connection to media/technology
- Strengthened relationship with local mental health community

PAR Staff

- PAR staff transitioning into professional roles
- Increased selfefficacy/self-advocacy skills
- Strengthened youth voice

Thank You!

Want More Information?

Amanda Costa: amanda.costa@umassmed.edu
Tania Duperoy: tania.duperoy@umassmed.edu
Kathryn Sabella@umassmed.edu

Transitions RTC Website: labs.umassmed.edu/transitionsRTC