

Is the Super Skills for Life (SSL) Program a e Mental Health Intervention in Femal tion Gentres PAQualitative Stuly **Reference Number: UM.TNC2/UMREC - 817**

Kishwen Kanna Yoga Ratnam^{*1}, Nik Daliana Nik Farid², Nur Asyikin Yakub³ and Maznah Dahlui², Nur Asyikin Yakub

Affiliations:

- ¹Centre for Non-Communicable Disease Research, Institute for Public Health, National Institutes of Health, Malaysia
- ² Centre of Population Health, Department of Social and Preventive Medicine, Faculty of Medicine,
- University of Malaya, 50603, Kuala Lumpur, Malaysia
- ³ Department of Psychology, School of Human Resource Development and Psychology Faculty of Social Sciences and Humanities, Universiti Teknologi Malaysia (UTM), 81310 Johor Bahru, Johor, Malaysia. Mobile: +60172377802
- Primary email: nurasyikin.yakub@utm.my

Introduction

In Malaysia, studies reveal higher rates of mental health issues amongst institutionalised youths compared to non-institutionalised youths. The SSL Program, a locally adapted mental health intervention was deployed as an interventional study to evaluate its effectiveness in improving the mental wellbeing of institutionalized young females. This qualitative study was the final phase of a dual phase study to explore the practicality of the implementation and content of the intervention from the perspective of the young female participants.

Findings

A total of 15 female participants were interviewed. Their ages ranged between 12 to 22 years old. Three main themes emerged; Relevance,

Methodology

A semi-structured interview approach was employed for this qualitative study. Purposive sampling was done to form focus groups. Focus group discussions were conducted within the institution settings. Sessions were carried out until a point of data saturation was reached to elicit rich data pertaining to the SSL program in its entirety. Sessions were conducted by the researcher using an interview guide developed and endorsed by an expert panel. The colour coding technique was used to identify themes from the transcribed interviews.

The SSL program was easily understood and accepted by the participants. It was quoted that the educational materials and knowledge was delivered in a way that kept participants engaged and entertained.

Conclusion

The SSL Program is a suitable intervention to promote social skills and mental wellbeing among institutionalized female youths.

Acknowledgement

We would like to thank the Director General of Health Malaysia for his permission to present this poster.