

MOVEMBER®

PRESS KIT

Men's health is in crisis. Globally, men are dying 6 years earlier than women, and for largely preventable reasons.

As the leading charity tackling prostate cancer, testicular cancer, mental health and suicide prevention on a global scale, Movember is making change happen.

In our mission to stop men dying too young, Movember funds groundbreaking health projects, - 1,250 and counting - uniting experts from all over the world to accelerate research, progress and change.

Year-round, we're hard at work raising funds and awareness, culminating in our month-long annual moustache-growing event in the month formerly known as November. The month of Movember is globally recognised for its fun, disruptive approach to fundraising and the unique ways it prompts men to take action for their health.

Since 2003, more than 5 million Mo Bros and Mo Sistas across 20 countries have joined our global men's health movement, helping men across the world live happier, healthier, longer lives.

LET'S CHANGE THE FACE OF MEN'S HEALTH

THE HAIRY FACTS

MEN'S HEALTH

-3.5

On average, UK men die around four years earlier than women

PROSTATE CANCER

MOST COMMON

Prostate cancer is the most commonly diagnosed cancer in UK men

MORE THAN 11,500

UK men with prostate cancer will die in 2019

TESTICULAR CANCER

YOUNG MEN

Testicular cancer is the most common cancer in young men

35,000

35,000 men are estimated to be living with or beyond a testicular cancer diagnosis in the UK

SUICIDE PREVENTION

3 IN 4

3 out of 4 suicides in the UK are men

4,300+

Each year, more than 4,300 men die by suicide in the UK

Every whisker, drop of sweat and get-together counts. If you can't Grow a Mo, fear not – there's more than one way to get face-deep in the movement.

GROW A MO

Upper lip at the ready? Great news. Trucker, Regent, Connoisseur or Wisp – no matter your Mo's shape or style this Movember, your face will raise funds and awareness for men's health.

MAKE A MOVE

Move this Movember by running or walking 60kms over the month. That's 60kms for the 60 men we lose to suicide, each hour, every hour across the world. Do it as a team with workmates or go solo.

HOST A MO-MENT

Go big or keep it simple. Rally your colleagues for a party, a game of cricket in the park, or a good old-fashioned barbie – whatever you like. Hosting is all about having a good time for a good cause.

HOW TO GET INVOLVED

Everything we do is to stop men dying too young and help them live happier, healthier, longer lives.

We've funded 1,250 (and counting) men's health projects across 20 countries, ranging from True North Prostate Cancer, which helps men regain control, confidence and quality of life during and after treatment, to game-changing grassroots mental health projects.

Movember is one of the largest non-government investors in research and quality-of-life initiatives for men that impact the global population. In 2018, NGO Advisor ranked Movember 45th out of the top 500 NGOs worldwide.

Now that's something.

**WHERE
YOUR
MONEY
GOES**

2030 GOALS

Our fathers, partners, brothers and mates are dying before their time.

Since the first Mo was grown all those years ago, Movember has prompted millions of conversations about men's health, encouraging men to understand the health risks they face, to talk more openly about their health and to take action when needed.

These conversations have paved the way for our ambitious 2030 goals:

01
By 2030, our goal is to reduce the number of men dying prematurely by 25%

02
We aim to halve the number of men dying from prostate cancer and testicular cancer, and halve the number of men facing serious ongoing side effects from treatment

03
Reduce the rate of male suicide by 25%

But to get there, we need your help.

CONTACT US

If you've got questions,
we've got answers.
We're always here to help.

Siseley Coates-Harman

Head of PR

siseley@movember.com

+44 (0)7384 814592

facebook.com/MovemberUK

instagram.com/Movember

twitter.com/MovemberUK

linkedin.com/company/movember