

Safer Homes, Suicide Aware

Program Overview

Brett Bass
Forefront Suicide Prevention
December 2019

Situation – Suicide in Washington

Overall Deaths in Washington State (2007-2017, CDC WISQARS)

-Suicide represents slightly more than 1 out of every 5 deaths in Washington

-Suicide has gone from being the 10th leading cause of death in 2017 to being the 8th leading cause of death in 2019

-Suicide deaths are significantly more than *twice as common* as homicide deaths in Washington state.

Washington Overall Deaths

Suicide Means in Washington State (2007-2017, CDC WISQARS)

Self-inflicted gunshot represents about half of all suicide deaths in Washington state.

Firearm-involved suicides represent roughly the same percentage of deaths at both the state and federal level.

Washington Suicide Deaths (Means)

Washington Firearm Deaths

Total Firearm-involved Deaths in Washington State 2007-2017, CDC WISQARS

-Homicide in this dataset includes *both* outright murder *and* legitimate self-defense (Washington state does not track self-defense instances by private citizens)

-Firearm deaths (and injuries) from acts of negligence, carelessness, and accidents account for less than a full percent of all firearm-related deaths and are at a near-historic low

Suicide Data: Age & Gender

Washington State, 2011-2017

Suicide Means, 2011-2017 Washington (CDC WISQARS)

Safer Homes and Veterans

Veteran suicides account for nearly 20% of US adult suicides

Great majority involve firearms: 66-69% of male veteran suicides involve firearms compared to 56% of US male suicides generally

Around half of all veterans own a firearm - a higher percentage than in the general population*

Trends in Veteran Use of Firearms and Veteran Suicides

*Veterans Suicide Prevention Program (2016); Cleveland et al (2017)

Mission – Increase Means Safety

Background: What is Safer Homes, Suicide Aware?

1. A public awareness campaign that:
 - ✓ *Educates the public about suicide risks*
 - ✓ *Encourages secure storage of medications and firearms*
 - ✓ *Provides free locking and storage equipment*
 - ✓ *Meets people where they are (in the community)*
 - ✓ *Aims to prevent suicide through means safety*
2. Customized suicide prevention training for specific audiences
 - ✓ *Military*
 - ✓ *Veterans*
 - ✓ *Medical professionals*
 - ✓ *Firearm retailers/instructors*

Firearms culture and suicide care

Values: Safety, Protection, Responsibility

**Washington Dept.
of Fish and Wildlife**

**Washington
Hunter Ed Course**

*“Since 1957, we have
learned one very
important lesson:
All hunting incidents
can be prevented!”*

Firearms culture and suicide care

Values, Beliefs and Practices: What is “safety”?

Execution – Interventions & Trainings

Safer Homes Conversation

Signpost to get attention, ask permission

Assess storage practices, ask questions

Fact(s) about suicide

Expect and validate emotion

Recommend based on individual circumstances

Progress to Date: Safer Homes By the Numbers

- Program launched on 10 Sept. 2017
- Events since July 2018 (green indicates gun shows):
 - July 2018 – **Everett** (126 participants)
 - Aug. 2018 – **Walla Walla** (117)
 - Oct. 2018 – **Sultan** (12)
 - Nov. 2018 – **JBLM** (89) & **Puyallup** (186)
 - Dec. 2018 – **Vancouver** (148)
 - Jan. 2019 – **Chehalis** (49)
 - Mar. 2019 – **Moses Lake** (48) & **Olympia** (34)
 - Apr. 2019 – **Omak** (40)
 - May 2019 – **Republic** (155)
 - June 2019 – **Kennewick** (24)
 - July 2019 – **Naval Station Everett** (39)
 - Aug. 2019 – **Oak Harbor** (25)
 - Sept. 2019 – **Phoenix, AZ** (46)
 - Oct. 2019 – **Lynden** (41), **Bremerton** (33), & **Renton** (8)
 - Nov. 2019 – **Spokane** (60) & **Issaquah** (13)
 - Dec. 2019 – **Seattle** (161)

SAFER HOMES COMMUNITY EVENTS

- SH gun show event
- SH military event
- SH community event

Progress to Date: Safer Homes By the Numbers

- Program launched on 10 Sept. 2017
- Trainings & briefings since July 2018 (green indicates trainings for the WDVA):
 - July 2018 – **Bellingham** (WDVA Peer Corps LEARN training)
 - Aug. 2018 – **Wenatchee** (Serving Those Who Served conference) & **Walla Walla** (National Night Out)
 - Sept. 2018 – **Seattle** (WDVA Peer Corps LEARN training) & **Seattle** (Irreverent Warriors' Seattle Silkies Hike)
 - Nov. 2018 – **Seattle** (UW School of Social Work veterans' LEARN training) & **Bothell** (WDVA Peer Corps LEARN training)
 - Jan. 2019 – **Puyallup** (WDVA Peer Corps), **Seattle** (WDVA Peer Corps) & **Ocean Shores** (Roanoke Conference)
 - Apr. 2019 – **Spanaway** (Rotary Club), **Puyallup** (Kevin Hines community event), & **Wenatchee** (Community Health Worker conference)
 - May 2019 – **Everett** (WDVA Peer Corps LEARN training)

Progress to Date: Safer Homes By the Numbers

- Trainings & briefings since July 2018 (continued):
 - Jun. 2019 – Coupville (Island County Public Health Dept.), Seattle (VA Puget Sound Black Veterans' Support Group) & Wenatchee (WA Firearms Tragedy Prevention Network)
 - Jul. 2019 – Kennewick (WDVA Serving Those Who Served Conference)
 - Aug. 2019 – **Olympia** (WDVA Peer Corps LEARN training) & **Ellensburg** (WDVA Peer Corps LEARN training)
 - Aug. 2019 – Vancouver (Clark County Public Health)
 - Sept. 2019 – **Seattle** (Puget Sound VA), Phoenix, AZ (Gun Rights Policy Conference), **Tacoma** (American Lake VAMC), Seattle (King County Medical Society), **Renton** (WDVA Peer Corps LEARN training) & Seattle (HIPRC CAP Meeting)
 - Oct. 2019 – **Port Angeles** (WDVA Peer Corps LEARN training), **Tacoma** (American Lake VAMC nurses) & **Olympia** (WDVA Peer Corps LEARN)
 - Nov. 2019 – **Olympia** (WDVA Peer Corps LEARN training), Richland (WDVA Peer Corps LEARN training) & **Spokane** (WSALPHO Safer Homes presentation)
 - Dec. 2019 – **Lakewood** (WDVA Peer Corps LEARN training) & **Vancouver** (WDVA Peer Corps LEARN training)

**VETERANS
PEER CORPS**

"Serving Those Who Served"

Community LEARN[®] Trainings

Safer Homes Evaluation

- IRB (Institutional Review Board) approval granted 9 Nov 2018 for revised study to evaluate effectiveness of Safer Homes, Suicide Aware
- Evaluation assesses:
 - ✓ Knowledge of suicide prevention
 - ✓ Knowledge of most often used means in suicides (i.e., firearms)
 - ✓ Confidence in helping someone at risk for suicide
 - ✓ Behavioral change in safely storing medications
 - ✓ Behavioral change in safely storing firearms
 - ✓ Receptivity to Safer Homes program
- Evaluation timeline:
 - *Safer Homes event*
 - *~4 weeks post-event:*
 - Initial email re-evaluation sent
 - *~6 weeks post-event:*
 - Telephone calls to those who do not respond to the email
 - *~8 weeks post-event:*
 - Second attempt to contact by phone

Preliminary Pre/Post Assessment Data

- 804 pre-assessments and 188 post-assessments completed (23.4% response rate)
- Response rates have dramatically increased since January (+30%) given:
 - Dedicated resources follow-up calls after survey reminders (Reduction in backlog of calls from Fall 2018)
 - Surveys and calls happening closer to time of engagement
 - Incentive offered for participation (starting in Spring 2019)
- 75% of post-respondents were men; 19% active duty, 24% prior service, 56% no military
- Initial post-responses show an increase in locking behavior

Percent of respondents who ...	Pre	Post
Have a firearm at home	89%	87%
Keep all firearms locked up	52%	68%
Were interested in firearm locking equipment	92%	N/A
Have medications at home	91%	91%
Had all medications locked up	19%	21%
Were interested in medication locking equipment	48%	N/A

Preliminary Pre/Post Assessment Data, continued

- Initial post-assessment responses show a decrease in confidence to help someone at risk for suicide – possibly highlighting the increased understanding of suicide as a complex issue
- Post-assessment responses highlight increased understanding that most firearms deaths are suicides

Percent of respondents who ...	Pre	Post
Are confident they could help someone at risk for suicide	79%	66%
Think suicide can be prevented	87%	84%
Disagreed that if someone wants to die by suicide there is nothing they he/she can do to stop it	75%	74%
Agreed that most firearms deaths are suicides	31%	44%

Admin & Logistics – Answering the call

Distributed Products

Liberty HD-50 Key Vault

(Handgun lockbox with security tether)

Distributed Products

MSE International Life Jacket

Polycarbonate clamshell for tube-fed shotguns (LJ-3) and AR-pattern rifles (LJ-4)*

*MSE Int'l. LJ-4 will be replaced by a more versatile AR-pattern rifle product in 2020

Distributed Products

SaferLock Rx (medication lockbox)

Mallinckrodt Industries Medication Disposal System

By the Numbers

- Formally interacted with 1,473 individuals at SH events
- Traveled to at least 75 locations across the state, logging 10,603.8 miles
- 56 completed online training
- Trained between 374 and 400 people in the LEARN model of suicide prevention
- Distributed the following equipment across the state:
 - 1018 pistol safes
 - 242 shotgun “Life Jacket” locks
 - 218 AR-pattern rifle “Life Jacket” locks
 - 955 medication lockboxes
 - 9+ full cases of Mallinckrodt medication disposal kits

Command & Signal – Leadership & Organization

Task Force & Forefront program

- Safer Homes Task Force
 - Created by state statute in 2016
 - Composition outlined by RCW 43.70.445
 - Two subcommittees*
 - Pharmacy
 - Firearms
 - *Also now including construction industry
 - Collaborative approach; only work in areas with common ground
- Safer Homes, Suicide Aware
 - Program of Forefront Suicide Prevention
 - Carries out objectives & implements strategies discussed/decided by Task Force (with input)
 - Funded in part by state legislature, mainly by grant funding from the Boeing company

Safer Homes Inspires New Partnerships

Safer Homes Team

- Program Coordinator
 - Brett Bass
- Research Assistant
 - Morgan Meadows
- Participant Contact Specialist
 - Katrina Handler
- MSW Practicum
 - Dr. Sam Powers
- Data Analysis/Epidemiologist
 - Anne Massey (HIPRC)

- Forefront Suicide Prevention Center Director
 - Dr. Jenn Stuber*
- Forefront Suicide Prevention Director of Programs & Partnerships
 - Dr. Jessica Gallus**

*Safer Homes Task Force co-chair

**Outgoing: Last day is 3 Jan. 2020

Closing Notes

Do Young
People Live
In or Visit
Your Home?

LOCK UP

For their protection,
do not allow children
& teens unsupervised,
unauthorized
firearm access

LIMIT

Only firearm owner or
designee should
access keys
and combinations

CHOOSE

Carefully select
a safe storage device
for home-defense
firearm with fast
access for only you

82% OF TEENS WHO DIE BY SUICIDE WITH A GUN USE A FAMILY MEMBER'S FIREARM

Concerned
About
Yourself, Friend
Or Family
Member?

HOLD

Give a trusted
individual keys and
combinations

TRANSFER

Ask a friend or relative
to hold firearms in
an emergency
temporary transfer

CALL

The National Suicide
Prevention Lifeline
1-800-273-8255
Veterans Press 1
Crisis Text: 741-741

**SAFER HOMES
SUICIDE AWARE**

YOU CAN SAVE A LIFE
SaferHomesCoalition.org

Future Plans for Safer Homes

- Update & improve survey tool
- Directly map survey questions to components of the interaction with participants
- Hire additional Safer Homes program staff to focus on:
 - Firearms industry communication
 - Firearms industry materials distribution & development
 - Retailer & instructor participation in suicide prevention training
 - Event support
 - Online content management
 - Working with ranges & FFLs to create a state- or region-wide communication tool to allow quick & efficient alerts to industry of possibly suicidal customers
 - Collaboration with program manager to allow for equipment distribution & data collection *online*
- Formalize event venue selection criteria w/emphasis on staff & volunteer support
- Lead Forefront's 'basecamp' model of inspiring, supporting, and partnering with community groups around the state (particularly in rural areas)
- Better position key program staff to be able to serve the entirety of the state of Washington
- Select, order, and distribute new locking equipment for AR-pattern rifles
- Strive for more parity between generic community events and gun shows to study demographic, behavior-change, and response differences
- Continue refining firearms & veterans cultural competency training with the intent to create a CE/CME-accredited 3-6 hour training module for providers
- Publish detailed analysis & evaluation of 2018-2019 Safer Homes survey data

Lessons Learned

- Work collaboratively with diverse stakeholders
- *Messenger* is just as important as *message*
- Be prepared for frustrating (and sometimes confusing) push-back
- Contacting participants is *time-intensive*
- Incentives need to be priced at a point that actually motivates people

- QUESTIONS?
- COMMENTS?
- CONCERNS?

Brett Bass

Program Coordinator, Safer Homes

bassb@uw.edu

**SAFER
HOMES**
SUICIDE AWARE

#stickit2suicide with us

info@SaferHomesCoalition.org