

Suicide Facts

An Overview

Suicide Facts

- Each year 44,965 Americans die by suicide, roughly 123 per day.
- For every completion, there were 25 attempts. In 2016- 494,169 were hospitalized for self harm.
- Men are almost 4 times as likely to die by suicide than women, but women are twice as likely to attempt.

Suicide Facts

- Suicide is considered to be the second leading cause of death among college students
- Suicide is the second leading cause of death for people aged 24-35
- Suicide is the third leading cause of death for people aged 15-24

Suicide Facts

- Suicide Is Not Always Predictable in Individuals
- In a study of 4,800 hospitalized vets, it was not possible to identify who would die by suicide — too many false-negatives, false-positives
- Individuals of all races, creeds, incomes and educational levels die by suicide. There is no typical suicide victim

Suicide Facts

- Research shows that during our lifetime:
 - 20% of us will have a suicide within our immediate family.
 - 60% of us will personally know someone who dies by suicide.

Suicide Facts

- Suicide Communications ARE Made to Others
 - In adolescents, 50% communicated their intent to family members
 - In elderly, 58% communicated their intent to the primary care doctor
 - In service members, it's estimated that 50% have sought help with a behavioral health specialist prior to completing suicide

Myths vs. Facts

Myth vs. Facts

- ✓ **MYTH:** People who talk about suicide don't complete suicide.
- ✓ **FACT:** Many people who die by suicide have given definite warnings to family and friends of their intentions. Always take any comment about suicide seriously.
- ✓ **MYTH:** Suicide happens without warning.
- ✓ **FACT:** Most suicidal people give clues and signs regarding their suicidal intentions.

Myth vs. Facts

- ✓ **MYTH:** Suicidal people are fully intent on dying.
- ✓ **FACT:** Most suicidal people are undecided about living or dying, which is called "suicidal ambivalence." A part of them wants to live; however, death seems like the only way out of their pain and suffering. They may allow themselves to "gamble with death," leaving it up to others to save them.
- ✓ **MYTH:** Men are more likely to be suicidal.
- ✓ **FACT:** Men are four times more likely to kill themselves than women. *Women attempt suicide three times more often than men do.*

Myth vs. Facts

- ✓ **MYTH:** Asking a depressed person about suicide will push him/her to complete suicide.
- ✓ **FACT:** Studies have shown that patients with depression have these ideas and talking about them does not increase the risk of them taking their own life.

Myth vs. Facts

- ✓ **MYTH:** Improvement following a suicide attempt or crisis means that the risk is over.
- ✓ **FACT:** Most suicides occur within days or weeks of "improvement," when the individual has the energy and motivation to actually follow through with his/her suicidal thoughts. The highest suicide rates are immediately after a hospitalization for a suicide attempt

Myth vs. Facts

- ✓ **MYTH:** Once a person attempts suicide, the pain and shame they experience afterward will keep them from trying again.
- ✓ **FACT:** The most common psychiatric illness that ends in suicide is Major Depression, a recurring illness. Every time a patient gets depressed, the risk of suicide returns.
- ✓ **MYTH:** Sometimes a bad event can push a person to complete suicide.
- ✓ **FACT:** Suicide results from having a serious psychiatric disorder. A single event may just be "the last straw."

Risk Factors For Suicide

Risk Factors for Suicide

- **There are several risk factors for suicide:**
 - Psychiatric disorders
 - Past suicide attempts
 - Symptom risk factors
 - Sociodemographic risk factors
 - Environmental risk factors

Risk Factors for Suicide

- **Psychiatric Disorders**
- **Most common psychiatric risk factors resulting in suicide:**
 - Depression*
 - Major Depression
 - Bipolar Disorder
 - Alcohol abuse and dependence
 - Drug abuse and dependence
 - Schizophrenia

*Especially when combined with alcohol and drug abuse

17

Risk Factors for Suicide

- In the elderly population, a loss of independence due to failing health or injury, a feeling of hopelessness/helplessness
- In youth, bullying, abuse, diagnosed/undiagnosed/untreated mental health issues, life changes like divorce or a move, the loss of a loved one, a teacher or a friend, a bad grade, failing, expulsions or suspensions, alcohol abuse or substance abuse of some kind
- In service members, compounded issues with deployment(s) like marital or relationship issues, financial hardships or financial crises, alcohol or substance abuse, unsuccessful intervention attempts

18

Risk Factors for Suicide

- Other psychiatric risk factors with potential to result in suicide (*account for significantly fewer suicides than Depression*):
 - Post Traumatic Stress Disorder (PTSD)
 - TBI
 - Guilt

19

Suicide Prevention

One Community at
a Time

One Community at a Time

Prevention within our community

- Education
- Screening
- Treatment
- Means Restriction
- Media Guidelines
- Community Support (i.e. Eliminating stigma, support groups, open communication, clearly defined safety networks)

21

Risk Factors for Suicide

Professional Awareness

- Healthcare Professionals
-Physicians, pediatricians, nurse practitioners, physician assistants
- Mental Health Professionals
-Psychologists, Social Workers
- Primary and Secondary School Staff
-Principals, Teachers, Counselors, Nurses
- College and University Resource Staff
-Counselors, Student Health Services, Student Residence Services, Resident Hall Directors and Advisors
- Gatekeepers
-Religious Leaders, Police, Fire Departments, Armed Services

22

Risk Factors for Suicide

Means Restrictions

- Firearm safety
- Construction of barriers at jumping sites
- Detoxification of domestic gas
- Improvements in the use of catalytic converters in motor vehicles
- Restrictions on pesticides
- Reduce lethality or toxicity of prescriptions
 - Use of lower toxicity antidepressants
 - Change packaging of medications to blister packs
 - Restrict sales of lethal hypnotics (i.e. Barbiturates)

23

Risk Factors for Suicide

- **Media Considerations**
- **Consider how suicide is portrayed in the media**
 - TV
 - Movies
 - Advertisements
- **The Internet danger**
 - Suicide chat rooms
 - Instructions on methods
 - Solicitations for suicide pacts

24

You Can Help!

25

You Can Help!

- ❖ Most suicidal people don't really want to die – they just want their pain to end
- ❖ About 80% of the time people who kill themselves have given definite signals or talked about suicide
- ❖ Attend Suicide Prevention and Intervention workshops and classes like QPR (Question, Persuade and Refer) or ASIST (Applied Suicide Intervention Skills Training)

26

You Can Help!

The consistency in most suicide prevention training is:

Get help, *but do NOT leave the person alone*

- ❖ Know referral resources
- ❖ Reassure the person
- ❖ Encourage the person to participate in helping process
- ❖ Outline safety plan

27

You Can Help!

Resource Sheet

Create referral resource sheet from your local community

- ❖ Psychiatrists
- ❖ Psychologists
- ❖ Other Therapists
- ❖ Family doctor/pediatrician
- ❖ Local medical centers/medical universities
- ❖ Local mental health services
- ❖ Local hospital emergency room
- ❖ Local walk-in clinics
- ❖ Local psychiatric hospitals
- ❖ **Peer to Peer groups**

28

You Can Help!

Hotlines

National Suicide Prevention Lifeline

1-800-273-TALK (8255)

Press 1 for Veterans

www.suicidepreventionlifeline.org

911

❖ In an acute crisis, call 911

29

Visit

- <http://www.suicideprevention.nebraska.edu/>
- <http://youthsuicideprevention.nebraska.edu/>
- <http://dhhs.ne.gov>
- <http://qprinstitute.com> (QPR Training)
- <http://www.livingworks.net/> (ASIST Training)

Email

- Nebraska State Suicide Prevention Coalition:
- Dr. Dave Miers dave.miers@bryanlgh.org
- Rose Hood-Bus rose@hublincoln.org

Call

- National Suicide Hotline – 1-800-273-8255

30

Questions?

31