
@HealthUnlocked #UnlockYourHealth

31 May 2017

Mental Wellbeing and Online Peer
to Peer Support

1. Execu=ve Summary

2. Methodology and demographics

3. Current mental wellbeing status

4. Current online peer to peer support

5. Online peer to peer support for mental wellbeing

Contents

Execu=ve summary

Less than 25% of people visited their doctor about mental wellbeing,
despite more than 50% experiencing sleep difficul=es, anxiety
and/or concentra=on loss

Causes

Symptoms

Management

Work and finances were the main triggers
for reduced mental wellbeing with >40% of
respondents lis=ng them as a cause.
These were the main triggers for men under
the age of 45

Rela-onships and family were also
men=oned by over a third of respondents

Over half of respondents suffered with
sleep difficul-es, anxiety and/or loss of
concentra-on as a result of their mental
wellbeing

• Men were more affected by sleep
problems and alcohol problems,

• Whereas women were more affected
by anxiety, weight loss and mood
swings

Exercise and talking to friends/family were
the top two methods used to combat
reduced mental wellbeing

Less than one quarter of respondents had
been to see their doctor about mental
wellbeing. When people did go to their
doctor, they were commonly already
suffering with depression and experiencing
panic aVacks

Men were more likely not to ac=vely try to
resolve their reduced mental wellbeing. The
main reason for this was that they did not
consider it an issue that would last and
thought it would resolve over =me

EXECUTIVE SUMMARY

Do people think a wellbeing community would be
helpful?

Yes. 75% of people visi:ng wellness communi:es, would consider
using an online community to discuss their mental wellbeing and
would par:cularly like communi:es focussed on specific symptoms

What would people talk about?

People wanted to post about experiences, ask ques=ons and be able
to provide support to others

• Symptoms: Specific symptoms e.g. anxiety, sleep difficul=es
and physical symptoms

• Triggers: Work stress or rela=onship problems and ways to
manage these were men=oned

• Feelings: Day to day moods and concernsWhat should the community look like?

Anonymity was the biggest factor that people needed in order to
feel comfortable when using a mental wellbeing community.

Finding people in the same situa=on to talk to, medical exper=se
and moderated safe spaces were also key

Most important factors when considering using an online
community to discuss mental wellbeing

Personal experiences and difficul:es I have had and
have at the moment as I know I can help others. [I
would post about things] to relate to others about
things they maybe struggling with.
Female, 18-30 years

The effect on my work, and
physical symptoms. Things that
I found hard to manage by
myself.
Female, 46-60 years

All symptoms but guarded to
protect my iden:fy.
Male, 31-45 years

Almost half of people were unlikely to change the way they used a
mental wellbeing community compared to how they currently use a
wellness community

Large majority of people would find a dedicated online peer support
community for mental wellbeing symptoms useful

EXECUTIVE SUMMARY

Methodology and
Demographics

Methodology

Background

Tower Hamlets CCG are leading the
development of a London wide project
aimed at iden=fying pa=ents living with
undiagnosed mental health related issues
and referring them to relevant services
including peer support, called the London
Digital Mental Wellbeing (LDMW) service.

HealthUnlocked was able to provide
insights to TH CCG by u=lising the
200,000+ users from London to carry out
research about mental wellbeing and
online peer to peer support

Objec=ves

Understand the concerns people using the
HealthUnlocked pladorm currently have
regarding mental wellbeing and how it
manifests itself

Understand how mental wellbeing affects
two main types of people on
HealthUnlocked:

• People considered as ‘healthy’ visi=ng
HealthUnlocked for other wellbeing
reasons

• People visi=ng HealthUnlocked to
discuss mental health concerns

Establish the suitability of HealthUnlocked
as a channel for providing peer support
and to iden=fy the exis=ng communi=es,
through which this peer support can be
delivered, as well as to iden=fy where
addi=onal communi=es should be built to
address the key areas of undiagnosed
mental health in London

Approach

Londoners living with stress or sleep
problems were recruited from
communi=es on the HealthUnlocked
pladorm over a period of 4 weeks. They
were then invited to take part in a survey
about mental wellbeing.

Two separate surveys were fielded aimed
at people visi=ng 2 types of communi=es
on HealthUnlocked:

• Wellness communi=es (e.g. Lifestyle,
Exercise, Ea=ng communi=es)

• Anxiety and Depression

Data from the two surveys was analysed
to understand common themes and
differences between gender, age and the
community being visited

METHODOLOGY

Age groups Female Male Prefer not
to say

18-30 62 39 4

31-45 83 49 1

46-60 42 18 0

61+ 14 10 1

Wellness

Anxiety

Age groups Female Male Prefer not
to say

18-30 31 34 2

31-45 52 44 1

46-60 23 13 0

61+ 9 10 1

Age groups Female Male Prefer not
to say

18-30 31 5 2

31-45 31 5 0

46-60 19 5 0

61+ 5 0 0

Total

Over the 4 weeks, over 300 respondents completed the 2 surveys:
• Wellness communi=es: 220 respondents
• Anxiety and depression communi=es: 103 respondents

The breakdown of gender and age can be seen below.

Demographics of respondents

DEMOGRAPHICS

Current mental wellbeing status

Work

Finances

Rela=onships

Family

Health

Trauma

Other

Bereavement

0% 12.5% 25% 37.5% 50%

11%

16%

18%

27%

33%

35%

40%

46% Causes of mental wellbeing by age group

18-30

31-45

46-60

61+ 16%

12%

12%

8%

16%

20%

16%

15%

8%

25%

15%

20%

52%

37%

23%

21%

48%

30%

26%

41%

28%

20%

33%

49%

8%

35%

44%

45%

4%

37%

54%

50%

Work Finances Rela=onships Family
Health Trauma Other Bereavement

Differences by gender showed that work and finances were the top 2 reasons for reduced
mental wellbeing for men.

Work and finances were also the main causes of reduced mental wellbeing for women, but
to a lesser extent than for men and with other reasons, such as family and rela=onships,
impac=ng them to a similar level

Causes of mental wellbeing by gender
For Londoners, work and finances were clear
triggers for reduced mental wellbeing with >40%
of respondents lis=ng them as a cause.

Rela=onships and family were also men=oned by
over a third of respondents

Causes of mental wellbeing

There was a clear gradient in changing causes by age. Younger people were more impacted
by work, finances, and rela=onships.
This was par=cularly clear in men aged 18-45 years, where work and finances affected 58%
and 52% of men, respec=vely, compared to 32% and 21% of men over the age of 45

Older respondents found family and health to be the key cause of reduced mental wellbeing

Mental wellbeing concerns for men under age of 45 were
predominantly triggered by work and finances, with rela=onships
also a key concern for young women

CAUSES

Sleep disturbance
Anxiety

Loss of concentra=on
Mood swings

Weight loss/gain
Anger
Other

Alcohol

0% 22.5% 45% 67.5% 90%

13%
14%

32%
42%
43%

55%
69%

82%
Female

Male 8%

17%

47%

60%

32%

49%

58%

76%

14%

12%

30%

48%

29%

33%

86%

80%

Sleep disturbance Anger Weight loss/gain
Alcohol Anxiety Mood swings
Loss of concentra=on

Gender impacted the type of symptoms being experienced:

Men were more affected by sleep difficul=es and alcohol problems;
alcohol par=cularly affected the 45-60 year age group

For all other symptoms, women were affected more greatly
• Anxiety was iden=fied by >2/3 of women across all age groups

(up to 82% in women aged 18-30 years)
• Weight loss was much more of a problem for older women (45+

years)
• Mood swings affected more younger women (18-45 years)

Over half of respondents suffered with sleep difficul=es, anxiety
and/or loss of concentra=on as a result of their reduced mental
wellbeing

On average people listed 3.5 symptoms associated with reduced
mental wellbeing, with women lis=ng more than men (3.7 vs 3.0),
and younger men (18-45 years) iden=fying even fewer (2.9)

People visi=ng anxiety communi=es were also much more likely to
have iden=fied more symptoms (4.1)

Number of symptoms of mental wellbeing Impact of gender on symptoms of mental wellbeing

Symptoms associated with reduced mental wellbeing

Mental wellbeing impacted the sleep of over 80% of respondents,
along with on average 2 other symptoms

SYMPTOMS

Talk to friends/family

Exercise

Online resources - ar=cles

Medita=on or Mindfulness

Hobbies

Talk to doctor

Online peer to peer support

Talk to someone else/stranger

Other

None of the above

0% 15% 30% 45% 60%

6%

10%

11%

18%

22%

29%

29%

33%

50%

54%
Exercise and talking to friends/family were the top two methods
used to combat reduced mental wellbeing

• Despite these being the top reasons for both genders, women
were much more likely to talk to friends than men (62% vs 41%)

• Younger people were also more likely to talk to friends and
family

Men were more likely to use exercise and hobbies as methods of
increasing mental wellbeing, compared to women

Young people were more likely to use online resources (35% of
18-45 years vs 28% 45 years+)

Less than one quarter of respondents had been to see their doctor
about mental wellbeing (split equally between anxiety and wellness
communi=es, gender and age)

Men were more likely not to ac=vely try to resolve their reduced
mental wellbeing (9% vs 4%)

The main reason for not ac=vely aVemp=ng to resolve mental
welling concerns was that people did not consider it an issue that
would last and thought it would resolve over =me

Not important
Doctors can’t help

S=gma
Logis=cal barriers

Other

0% 10% 20% 30% 40%

10%
15%

30%
35%

40%

Talking to loved ones and exercise were top management methods
across age and gender; males were less likely to ac=vely try to
improve mental wellbeing

54%

50%

35%

22%

6%

MANAGEMENT

Over half of respondents had been to see their doctor about their
mental wellbeing concerns.

Symptoms such as panic aVacks, insomnia and other physical
manifesta=ons of reduced mental wellbeing were also a large cause
for a visit to the doctor.

Many did not associate these symptoms with their mental wellbeing
prior to their doctors visit

55%

45%

Not visited a doctor
Visited a doctor

Gender: Women were much more likely to have seen their doctor
(63% vs 42%).

Age: Older people appeared to be more likely to see their doctor,
with 68% of 46-60 year olds going to their doctor

HU Communi-es: Unsurprisingly, people who were visi=ng anxiety
communi=es were much more likely to have seen their doctor (77%
vs 45%)

Visits to doctors were triggered by a range of situa=ons and
symptoms, with many people seeming to suffer from serious
symptoms

Over a third of people were suffering from rela=vely serious mental
health concerns before going to a doctor, including depression,
suicidal thoughts or anxiety

Many people noted that it was on the sugges=on of friends, family
or work colleagues that they visited the doctor with their concerns

Visi=ng doctors about mental wellbeing

>50% of respondents had visited doctors about their mental
wellbeing, however triggers for visit were late stage (e.g. depression
and regular panic aVacks)

What triggered the visit to the doctor?

My anxiety and depression were debilita:ng and affec:ng all areas
of life; I was struggling to understand what were real concerns or
what I was making up in my own head. Female, 31-45 years

 I knew I was going through a stressful :me, but the physical
feelings made me think something might be wrong with me. For
example I would oHen feel out of breath, which to me mimicked
heart aIack symptoms or something more serious. Female, 18-30
years

MEDICAL ADVICE

Over a third of people did not believe doctors could
provide appropriate help. This ranged from assuming
that doctors would only prescribe medica=ons, which
was not something people wanted, to believing that
they would not be taken seriously

Some found that if they went to the doctor and
admiVed they had worries, this would make their
mental wellbeing concerns more real and therefore
serious

People wanted reassurance that their doctors would
take them seriously but not just prescribe medica=ons
if they went to them

If there were more services available, people would be
more inclined to visit a doctor. This included more
flexible hours, more informal serngs and mental
health specialists that they could trust

Doctors’ ability
to help

Symptoms

S-gma

28% of respondents did not think their symptoms
were important or serious enough, with many
believing that they would pass wth =me

Embarrassment, the s=gma surrounding mental
health and possible consequences (e.g. to
employment prospects and future health diagnoses)
were reasons people did not visit a doctor

Large number of respondents (>40%) thought their
symptoms would have to worsen significantly to
warrant a visit to their doctors. Many men=oned
anxiety or stress manifes=ng as physical symptoms or
affec=ng rela=onships as a =pping point

Educa=on for GPs and members of the public to
reduce the s=gma was suggested as something that
could encourage people to visit their doctors

Lack of confidence in doctors’ ability to treat mental wellbeing
prevented people from visi=ng, as well as perceived low importance of
symptoms

Reasons for not currently visi=ng a doctor What would trigger a doctors visit?

I've never thought it serious enough to see a GP
about and don't think they would be interested or
take it seriously. I feel like it's my issue to deal with
rather than a medical problem. Male, 46-60 years

If I knew that they specialised in dealing with mental
health. Knowing that I wouldn't be judged, and not
having to explain the reason to the recep:onists.
Female, 18-30 years

LACK OF MEDICAL ADVICE

Current online peer to
peer support

People mainly joined anxiety communi=es to find people who
understood, as well as advice and informa=on

Reasons for joining a HealthUnlocked community

Peer support

Over a third of respondents joined an anxiety community on
HealthUnlocked to find other people going through the same thing
as them.
Seeing that people were going through similar situa=ons and
knowing that others understood made people more confident about
dealing with their own situa=ons

In addi=on to reading about other people’s experiences, being able
to discuss their own concerns openly and get reassurance from
others was an addi=onal level of support for the community users

Advice and informa-on

The rest of respondents used the community to find out specific
informa=on or advice about their symptoms and condi=ons

Common informa=on needed was about medica=on and tac=cs to
improve anxiety

[I joined to] be around and chat to people who understand. We are all
individuals on the journey but it is nice to share with people who
experience the same emo:ons. Female, 46-60 years

It helps me calm down from an anxiety aIack when I read that other
people experience similar/iden:cal symptoms and/or thoughts with
their anxiety. Although I wouldn't wish it on my worst enemy, it is
definitely consoling. Female, 18-30 years

Knowledge is power and I felt it would be good to know why certain
things are happening to me and affec:ng my health. Female, 46-60
years

CURRENT COMMUNITY ACTIVITY

86%

14%

Yes No

77%

23%

Yes No

Majority of users only read content, especially on anxiety
communi=es where 2 in 3 hadn’t posted

Pos=ng on anxiety communi=es

Only a third of respondents posted or commented since joining a
HealthUnlocked anxiety community

Two thirds of these posted straight away, while the others posted
aser being a member of the community for a while

Males and females posted in equal propor=ons when first joining
(~25%), however women appeared more likely to post at a later
date.*

Older age groups were more likely to posts with ~70% of over 46
year olds pos=ng, compared to 20% of 18-45 year olds

Immediate pos-ng Delayed pos-ng
Read other posts and experiences

Ask ques=ons

Share experiences

Give advice

Chat with others

0% 22.5% 45% 67.5% 90%

12%

18%

21%

28%

87%

Ac=vity on wellness communi=es

The most common ac=vity for people on wellness communi=es was
to read about other peoples experiences and their posts.

• This was clearly seen across all age groups
• Women appeared to prefer reading content and sharing they

own experiences compared to men, whereas men were more
likely to ask ques=ons than women

Over half of users (57%) only read posts on the community, without
taking any ac=on to par=cipate

~20% or people carried out 2 ac=vi=es, most commonly reading
posts and asking ques=ons

Overall
The majority of users use communi=es as source of content to read, rather than a place to post or share their own experiences. The
topic of conversa=on appears to impact the rate at which people post, with more people pos=ng and connec=ng with other people on
wellness communi=es compared to anxiety communi=es (57% vs 66%)

*Sample size of men is very small (n=15)

CURRENT COMMUNITY ACTIVITY

Online peer to peer support
for mental wellbeing

People overwhelmingly felt an online community for mental
wellbeing and specific symptoms would be beneficial

18-30

31-45

46-60

61+ 55%

28%

18%

25%

45%

72%

82%

75%

Yes No

Community dedicated to mental wellbeing symptoms

People overwhelmingly believed that a community dedicated to specific mental wellbeing
symptoms would be beneficial (87% of respondents). This was reflected similarly across age,
gender and the community followed (anxiety vs wellness)

However, people were aware that this serng may not be suitable for all topics, with ~60%
confirming that there would be some symptoms they wouldn’t talk about

Mental wellbeing community

75% of people visi=ng wellness communi=es, would consider using an online community to
discuss their mental wellbeing. Men and women were equally interested in a mental
wellbeing community.

However, age impacted the desire for an online mental wellbeing community with younger
people much more interested

Would you consider using an online community for mental wellbeing?

23%

42%

8%

27%

Yes No Maybe
Not sure

Long term impact of online
communi=es on mental wellbeing

When people visi=ng anxiety communi=es,
were asked if online peer to peer support
may have helped them when when they first
started having concerns about their mental
wellbeing, the response was largely posi=ve,
with <10% saying outright it would not have
helped them

WELLBEING COMMUNITY

Annonymity

Peer support

Medical exper=se

Modera=on

Simplicity to use

Sugges=ons for
other services

Non-medical support
from chari=es

Other

0% 20% 40% 60% 80%

2%

3%

18%

37%

44%

55%

67%

73%

Most important factors when considering using an
online community to discuss mental wellbeing

Anonymity and peer support were key factors needed for a mental
wellbeing community; medical exper=se was an important factor

For people visi=ng wellness communi=es,
anonymity was the biggest factor that
people needed in order to feel
comfortable when using a mental
wellbeing community.

This sen=ment was echoed across
numerous ques=ons throughout the
research

HealthUnlocked experience

The importance of these factors were backed up by people
currently visi=ng anxiety communi=es who thought the peer
support and anonymity of the HealthUnlocked pladorm were
the top benefits (79.6% and 48.5%, respec=vely)

Modera=on and simplicity to use were also seen as benefits
by over a quarter of respondents

Other sugges=ons to make the community more appealing, included:
• Being able to find local people to physically talk to
• Useful resources and informa=on
• Presence of professionals or links to referral services

Opinions across genders and age were rela=vely similar, although
men in par=cular rated the need for anonymity and peer support very
highly (75% and 73% respec=vely)

 I would talk about all
symptoms, if it's
anonymous. Female,
18-30 years

COMMUNITY ATTRIBUTES

Symptoms, feelings and triggers would all be discussed on communi=es;
some respondents would avoid discussing more ‘private’ symptoms

Topics that would be talked about on a mental wellbeing community

People wanted to post about experiences, ask ques=ons and be able to provide support
to others

• Symptoms: Specific symptoms e.g. anxiety, sleep difficul=es and physical symptoms
• Triggers: Work stress or rela=onship problems and ways to manage these
• Feelings: Day to day moods and concerns

Topics that wouldn’t be talked about on a mental wellbeing
community

People weren’t asked directly what symptoms they wouldn’t discuss but overall, it was
suggested that more personal feelings and aspects may be kept private

• A couple of people stated they wouldn’t post about anything sexual or any forms of
abuse

• If people didn’t believe their symptoms were serious enough they may not post about
them, especially if they saw others pos=ng problems they considered worse

Anxiety/Depression
Sleep problems
Any symptoms
Mood changes

Physical problems
Stress

Weight
Loneliness

0 35 70 105 140

Symptoms people would talk about

I would discuss…

Personal experiences and difficul:es I have
had and have at the moment as I know I can
help others. [I would post about things] to
relate to others about things they maybe
struggling with. Female, 18-30 years

The effect on my work, and physical
symptoms. Things that I found hard to
manage by myself. Female, 46-60 years

All symptoms but guarded to protect my
iden:fy . Male, 31-45 years

It would be easier to talk about general
physical symptoms (e.g. shaking) and triggers.
I would find it harder to discuss feelings and
be more reluctant to give specific details of
events. Female, 31-45 years

COMMUNITY TOPICS

People would use a mental wellbeing community in a similar or more
engaged way than current wellness communi=es

Read other posts

Ask ques=ons

Share experiences

Chat with others

Give advice 17%

10%

13%

7%

1%

49%

51%

45%

47%

41%

34%

39%

42%

46%

58%

More likely to No difference Less likely to

Almost half of people were unlikely to change the way they used a
mental wellbeing community compared to how they use a wellness
community

Generally, the rest of the respondents would take part in more
ac=vi=es, especially reading and asking ques=ons. This reflects the
lack of resources currently available and the desire for people to find
reassurance in their peers

Sharing experiences was something that some people were
uncomfortable doing as they were concerned about being judged
and were worried about complaining when there people seemed to
be going through worse situa=ons

Many people voiced concerns about giving advice on mental health
as they understood the serious nature of the condi=on and did not
feel comfortable making recommenda=ons

Reading posts was the main ac=vity that people would be more
likely to do, as people felt that seeing others going through the same
thing would be enough to reassure them without needing to post
themselves

I am more keen on reading about other people's experiences than
sharing my own thoughts. Male, 18-30 years

I'm scared of being judged and not being able express my feelings.
Female, 18-30 years

I don't feel qualified to advice
anyone when I can't sort my
self out. Female, 61+ years

Its not my place to advise on
anyones condi:ons/emo:onal
state. Female, 31-45 years

COMMUNITY ACTIVITY

